REGIONAL INFORMATION REPORT 3A04-10 Alaska Department of Fish and Game Division of Commercial Fisheries 333 Raspberry Road Anchorage, Alaska 99518 February 2004 Sonar Estimation of Fall Chum Salmon Abundance In the Sheenjek River, 2002 by Roger Dunbar Carl T. Pfisterer State of Alaska Frank Murkowski, Governor ## SONAR ESTIMATION OF FALL CHUM SALMON ABUNDANCE IN THE SHEENJEK RIVER, 2002 by Roger Dunbar and Carl T. Pfisterer Regional Information Report¹ No. 3A04-10 Alaska Department of Fish and Game Division of Commercial Fisheries Arctic-Yukon-Kuskokwim Region 333 Raspberry Road Anchorage, Alaska 99518 February 2004 The Regional Information Report Series was established in 1987 to provide an information access system for all unpublished divisional reports. These reports frequently serve diverse ad hoc informational purposes or archive basic uninterpreted data. To accommodate timely reporting of recently collected information, reports in this series undergo only limited internal review and may contain preliminary data; this information may be subsequently finalized and published in the formal literature. Consequently, these reports should not be cited without prior approval of the author or the Division of Commercial Fisheries. #### AUTHORS Roger Dunbar is the Anvik River and Sheenjek River sonar projects Fisheries Biologist for the Alaska Department of Fish and Game, Division of Commercial Fisheries, 1300 College Road, Fairbanks, AK 99701. Carl Pfisterer is Regional Sonar Supervisor for the Arctic-Yukon-Kuskokwim region, Alaska Department of Fish and Game, Division of Commercial Fisheries, 1300 College Road, Fairbanks, AK 99701. #### ACKNOWLEDGMENTS The authors wish to acknowledge Mr. Albert Menin, formerly of Bendix Electrodynamics Division and currently a private consultant, for his continued efforts to advance sonar counting technology and his specific assistance to the Sheenjek River project. Thanks to Kevin Boeck for logistical support and the sonar field camp personnel, Sherry Barker, and Susan Klock for their dedication to the project. Finally, we thank Pete Cleary, Susan McNeil and John Hilsinger, for review and editorial comments on this manuscript. #### SPONSORSHIP This investigation was partially funded by U.S./Canada salmon research Cooperative Agreement Award Number NAO6FP0075. ## OEO/ADA STATEMENT The Alaska Department of Fish and Game administers all programs and activities free from discrimination on the bases of race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfield Drive, Suite 300, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-4120, (TDD) 907-465-3646, or (FAX) 907-465-2440. ## TABLE OF CONTENTS | <u>P</u> | age | |---|------| | JST OF TABLES | v | | JIST OF FIGURES | . vi | | IST OF APPENDICES | vii | | ABSTRACT | viii | | NTRODUCTION | 1 | | In-river Fisheries | 1 | | Escapement Assessment | 2 | | Bendix Sonar Replacement | 3 | | Study Area | 4 | | Objectives | 4 | | METHODS | 5 | | Bendix Hydroacoustic Equipment | 5 | | HTI Hydroacoustic Equipment | 6 | | Site Selection and Transducer Deployment | . 6 | | Bendix Sonar Calibrations and Count Adjustments | 7 | | HTI Sonar Count Adjustments | 8 | | Stationary Bottom Removal | 9 | | Auto Tracking | 9 | | Final Editing | 10 | | Test Fishing and Salmon Sampling | 10 | | Climatological and Hydrological Observations | 10 | # TABLE OF CONTENTS (Continued) | | Page | |-------------------------------------|------| | RESULTS | 11 | | River and Sonar Counting Conditions | 11 | | Abundance Estimation | 12 | | Temporal and Spatial Distribution | 12 | | Age and Sex Composition | 13 | | DISCUSSION | 13 | | Escapement Estimate | 13 | | Bendix and HTI Sonar Comparison | 15 | | LITERATURE CITED | 16 | | TABLES | 19 | | FIGURES | 24 | | APPENDIX | 40 | ## LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | 1. | Alaskan and Canadian total utilization of Yukon River fall chum salmon, 1961-2002 (JTC 2002) | 19 | | 2. | Sonar-estimated passage of fall chum salmon in the Sheenjek River, 2002 | 20 | | 3. | Bendix and HTI sonar-estimated passage of fall chum salmon in the Sheenjek River,
August 14 through September 22, 2002. | 21 | | 4. | Sheenjek River test fishing (beach seine) and carcass collection results, 2002 | 22 | | 5. | Operational dates of sonar sampling in the Sheenjek River, 1981-2002 | 23 | ## LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1. | The Yukon River drainage showing selected locations | 24 | | 2. | The Sheenjek River drainage | 25 | | 3. | The Sheenjek River sonar project site | 26 | | 4. | Aerial photographs of the Sheenjek River sonar project site, August 16, 1999 | 27 | | 5. | Depth profile (downstream view) made August 9, 2002 at the Sheenjek River sonar project site | 28 | | 6. | Changes in daily water elevation relative to August 7 measured at the Sheenjek
River sonar project site, 2002. | 29 | | 7. | Average sonar calibration effort versus average fish passage in the Sheenjek River, 2002 | 30 | | 8. | Bendix and HTI sonar-estimated passage of fall chum salmon in the Sheenjek
River August 14 through September 22, 2002 | 31 | | 9. | Bendix and HTI sonar, cumulative escapement estimate in the Sheenjek River,
August 14 through September 22, 2002 | 32 | | 10. | Bendix and HTI sonar, comparison of daily fall chum salmon passage in the Sheenjek River, August 14 through September 22, 2002 | 33 | | 11. | Adjusted fall chum salmon sonar counts by date, Sheenjek River, 2002 | 34 | | 12. | Diel migration pattern of fall chum salmon observed in the Sheenjek River,
August 11 through September 23, 2002 | 35 | | 13. | Bendix and HTI sonar, diel migration pattern of fall chum salmon observed in the Sheenjek River, August 14 through September 22, 2002 | 36 | | 14. | Average distribution of Bendix sonar counts by electronic sector attributed to fall chum salmon in the Sheenjek River, 2002 | 37 | | 15. | Bendix and HTI sonar, comparison of upstream fall chum salmon distribution in the Sheenjek River, 2002 | 38 | | 16. | Sonar-estimated escapement of fall chum salmon in the Sheenjek River, 1989-2002. | 39 | ## LIST OF APPENDICES | Appe | endix | Page | |------|--|------| | A. | Technical specifications for the Model 241 portable Split-Beam Digital Echo
Sounder (taken from Model 241 operators manual) | 41 | | B. | C program code used to remove stationary object (bottom) echoes from HTI .raw echo files | 42 | | C. | Climatological and hydrologic observations at the Sheenjek River project site, 2002 | 55 | | D. | Temporal distribution of daily sonar counts attributed to fall chum salmon in the Sheenjek River, 2002. | 56 | | E. | Field calibrations for 1985-model Bendix sonar salmon counter, Sheenjek River, 2002. | 59 | | F. | Age composition estimates of Sheenjek River fall chum salmon, 1974 - 2002 | 67 | | G. | Sonar-estimated escapement of fall chum salmon in the Sheenjek River, 1986-2002 | 68 | | H. | Cumulative proportion of Sheenjek River sonar counts, 1986-2002 | 70 | #### ABSTRACT Bendix Corporation² fixed-location, single-beam sonar was used to estimate chum salmon, Oncorhynchus keta escapement in the Sheenjek River August 9 - September 24, 2002. The sonar-estimated escapement was 31,642 chum salmon, 37 % below the low end of the Sheenjek River biological escapement goal (BEG) of 50,000 to 104,000 chum salmon. Median passage was observed on September 10; peak single day passage was September 19 when 2,006 fish were estimated passed the sonar site. As in some previous years, a slight bimodal entry pattern was observed. A diel migration pattern showed most chum salmon passed the sonar site during periods of darkness or suppressed light. Range of ensonification was considered adequate for most fish, which passed near shore. However, the passage estimate should be considered conservative since it does not include fish migrating beyond the counting range (including along the unensonified far bank), fish present before sonar equipment was in operation, or fish passing after counting ceased. Analysis of vertebrae collections showed age-4 fish dominated at 61% and age-5 fish represented 39% of all fish sampled. Male chum salmon comprised 63% of the sample and 37% were female. Only 35 vertebrae samples were collected because of low salmon passage. A new split-beam system developed by Hydroacoustic Technology, Incorporated (HTI) was tested side-by-side with the currently used Bendix sonar. The HTI sonar was used to estimate chum salmon passage in the Sheenjek River from August 14 through September 22, 2002. Comparison of passage estimates shows the HTI system produces similar results to the Bendix sonar; therefore, it can be used to upgrade the current system. KEY WORDS: Chum salmon, Oncorhynchus keta, sonar,
hydroacoustics, escapement, enumeration, Yukon River, Porcupine River, Sheenjek River ² Reference to trade names does not imply endorsement by the Alaska Department of Fish and Game. ### INTRODUCTION Five species of anadromous Pacific salmon Oncorhynchus spp. are found in the Yukon River drainage. Chum salmon, O. keta, are the most abundant and occur in genetically distinct summer and fall runs (Wilmot et al. 1992; Seeb et al. 1995). Fall chum salmon are larger, spawn later, and are less abundant than summer chum salmon. Spawning occurs in upper portions of the drainage in spring fed streams, usually remaining ice-free during the winter (Buklis and Barton 1984). Major fall chum salmon spawning areas occur within the Tanana, Chandalar, and Porcupine River systems, and portions of the upper Yukon River in Canada (Figure 1). #### Inriver Fisheries Fall chum salmon are in great demand for commercial and subsistence uses. Commercial harvest is permitted along the entire mainstem river in Alaska and in the lower portion of the Tanana River. No commercial harvest is permitted in any other tributaries of the drainage including the Koyukuk and Porcupine River systems. Although commercial harvest occurs in the Canadian portion of the Yukon River near Dawson, most fish are taken commercially in the lower river, downstream of the village of Anvik. Subsistence use of fall chum salmon is greatest throughout the upper river drainage, upstream of the village of Koyukuk. Although the Alaskan commercial fishery for Yukon River fall chum salmon developed in the early 1960s, annual harvests remained relatively low through the early to mid-1970s. Estimated total inriver utilization (U.S. and Canada commercial and subsistence) of Yukon River fall chum salmon was below 300,000 fish per year before the mid-1970s (Table 1). Inriver commercial fisheries became more fully developed during the late 1970s and early 1980s, total utilization averaged 536,000 fish from 1979-1983. Harvest peaked in 1979 at 615,000 and in 1981 at 677,000 fish. Since the mid-1980s, management strategies have been implemented to reduce commercial exploitation on fall chum stocks to improve low escapements observed throughout the drainage during the early 1980's. In 1987, the commercial fall chum fishery was completely closed in the Alaskan portion of the drainage. In 1992, commercial fishing in Alaska was restricted to a portion of the Tanana River during the fall season. In addition to a commercial fishery closure, 1993 marked the first year a total closure to subsistence fishing in State history occurred in the Yukon River. The closure was in effect during the latter portion of the fall season in response to the extremely weak fall chum salmon run. Yukon River fall chum salmon runs improved somewhat from 1994 through 1996. In 1994, limited commercial fishing was permitted in the Alaskan portion of the upper Yukon River, and in the Tanana River. Commercial fishing was permitted in all districts throughout the Alaska portion of the drainage in 1995. In 1996, limited commercial fishing was only permitted in selected districts of the mainstem Yukon River; no commercial fishing was permitted in the Tanana River. Poor salmon runs to Western Alaska from 1997 to 2002 resulted in partial or total closures to commercial and subsistence fishing in Alaskan and Canadian portions of the drainage. Commercial fishing was only permitted in the Tanana River and Canada in 1997. A total commercial fishery closure and limited subsistence fishing was required in 1998. Limited commercial harvest was permitted in 1999, and a total commercial fishery closure and severe subsistence fishing restrictions was required in 2000, 2001 and 2002. ## Escapement Assessment During the period 1960 through 1980, only some segments of Yukon River fall chum salmon runs were estimated from mark-and-recapture studies (Buklis and Barton 1984). Excluding these tagging studies, and apart from aerial assessment of selected tributaries since the early 1970s, comprehensive escapement estimation studies were sporadic and limited to only two streams, the Delta River (Tanana River drainage) and Fishing Branch River (Porcupine River drainage). In the early 1980s, comprehensive escapement assessment studies intensified on major spawning tributaries throughout the drainage. Fisheries and Oceans Canada (DFO) estimated abundance of fall chum salmon crossing the US/Canada border in the mainstem river into Yukon Territory annually since 1982 (excluding 1984) using mark-and-recapture techniques (Milligan et al. 1984, JTC 2002). In addition, DFO reinstalled a weir in the Fishing Branch River in 1985. The weir, which previously operated from 1971 through 1975, has monitored chum salmon escapements to the river annually since 1985, excluding 1990. In the Alaskan portion of the drainage, the United States Fish and Wildlife Service (USFWS) estimated annual fall chum salmon escapement to the Chandalar River from 1986 through 1990 using fixed-location, single-beam hydroacoustic techniques (Daum et al. 1992). Results from this project revealed fall chum salmon production was similar to that of the nearby Sheenjek River. Subsequently, in 1994, the USFWS initiated a five-year study to reassess the population status of fall chum salmon with a newly developed split-beam hydroacoustic system. The initial year, 1994, was used to develop site-specific operational methods, evaluate site characteristics, and describe possible data collection biases (Daum and Osborne 1995). The project was again operated in 1995 and was fully operational from 1996 through 2002. Annual escapement estimates ranged from a low of 65,894 in 2000 to a high of 280,999 in 1995 (Osborne and Melegari 2002, JTC 2002). The Alaska Department of Fish and Game (ADF&G) initiated an experimental main river sonar project near Pilot Station (rivermile 123) in 1978, to estimate salmon passage by species. During the developmental years of 1978 through 1985, data acquisition and sampling designs were investigated using various models of scientific fisheries hydroacoustic systems. The project has operated annually since 1986, except for 1992 when it was operated for experimental purposes with upgraded sonar equipment and 1996 when it was operated for training purposes only. However, because of recent improvements in methodologies, historic data are not comparable to improved assessments available since 1995 (JTC 1999). In addition to the Pilot Station sonar project operated by ADF&G, USFWS has conducted a mark-and-recapture project annually since 1996 at an area known locally as "The Rapids", a narrow canyon near Rampart, 1,176 kilometers from the mouth of the Yukon River. The purpose of this project is to provide abundance estimates of adult fall chum salmon bound for the upper Yukon River (Gordon et al. 1998, Underwood et al. 2000). ADF&G has conducted annual mark-and-recapture studies in the Tanana River since 1995 to estimate abundance of fall chum salmon bound for the upper river, upstream of the Kantishna River (Cleary and Hamazaki 2003). ADF&G also conducts replicate ground surveys of upper Tanana River drainage fall chum spawning areas in the Delta River. Intensive ground surveys annually cover the major spawning area in the upper Toklat River. Total abundance estimates are derived from the Toklat and Delta surveys, using spawner residence time data collected from the Delta River (Barton 1997, JTC 2002). Hydroacoustic assessment of fall chum salmon escapement in the Toklat River was investigated in 1994, 1995, and 1996 (Barton 1998). The Toklat River sonar project was reinstated in 2001, but in 2002 budget constraints and concerns about data quality prevented operation (P. Cleary, Alaska Department of Fish and Game, personal communication). One of the most intensely monitored spawning streams in recent years has been the Sheenjek River. Although escapement observations date back to 1960 when USFWS reported chum salmon spawning in September, the best database consists of 28-years, 1974-2001. Before 1981, escapement observations in the Sheenjek River were limited to aerial surveys flown in late September and early October (Barton 1984a). Subsequent to 1980, escapements were monitored annually using fixed location single beam side looking sonar systems (Dunbar 2002). However, an early segment of the fall chum salmon run was not included by sonar counting operations from 1981 through 1990 because late project startups centered on August 25. By comparison, average startup during the period 1991 through 2001 was August 8, more than two weeks earlier than previous years. The sonar-estimated escapements for the years 1986 through 1990 were subsequently expanded to include fish passing before sonar operations (Barton 1995). Termination of sonar counting was consistent during the period 1981 through 2001, averaging September 24, except in 2000 when the project was terminated early because of extremely low water (Barton 2002). This report presents the results of studies conducted in 2002. ## Bendix Sonar Replacement The Sheenjek River sonar project has used Bendix sonar equipment to estimate migrating chum salmon escapement since 1981. Although the Bendix sonar worked well over the years, it is no longer in production and the company provides no support for the system. The Department purchased an HTI model 241 split-beam digital echo sounder sonar system for use on the Sheenjek River to continue providing the best possible data to manage fisheries. In 2000, the new system was tested for a short time and produced results comparable to the Bendix equipment. This report presents results of studies conducted in 2002. ### Study Area The Sheenjek River is one of the most important producers of fall chum salmon in the Yukon River drainage. Located above the Arctic Circle, it heads in glacial ice fields of the Romanzof Mountains, a northern extension of the Brooks Range, and flows
southward approximately 400 km to its terminus on the Porcupine River (Figure 2). The sonar project site is located approximately 10 km upstream from the mouth of the river. Although created by glaciers, the river has numerous clearwater tributaries. Water clarity in the lower river is somewhat unpredictable, but is generally clearest during periods of low water. The water level normally begins to drop in late August and September. Upwelling ground water composes a significant proportion of the river flow volume, especially in winter. Fall chum salmon spawn in these spring areas, particularly within the lower 160 km of the river. Annual escapement estimates averaged 106,000 spawners for the period 1986-1995 and approximately 42,000 spawners for the most recent 5-year period of 1997-2001. From 1992 to 2000 the Sheenjek River minimum biological escapement goal (BEG) established was 64,000 fall chum salmon, based upon hydroacoustic assessment from 1974 to 1990 (Buklis 1993). In 2001, the department completed a review of the escapement goal for Yukon River fall chum stocks of which the Sheenjek River assessment is a component. Based on this review of long term escapement, catch, and age composition data, the BEG for the Sheenjek River was set at a range of 50,000 to 104,000 fall chum salmon (Eggers 2001). ### **Objectives** Goals for the 2002 Sheenjek River fall chum salmon study were to estimate the timing and magnitude of adult salmon escapement, characterize age and sex composition, and to compare passage estimates of the new HTI model 241 split-beam digital echo sounder to those of the Bendix system. To accomplish these tasks, these specific objectives were identified: - Estimate timing and magnitude of chum salmon escapement using Bendix fixed-location single-beam side looking hydroacoustic techniques. - Estimate age and sex composition of the spawning population from sampled portions of the escapement using a beach seine as capture technique. - Monitor selected climatological and hydrological parameters daily at the project site for use as baseline data. - Locate a suitable deployment site for the new split-beam sonar. - Deploy and operate the HTI system side by side with the Bendix system. Compare the HTI sonar passage estimates with the Bendix sonar and visual tower estimates. #### METHODS ### Bendix Hydroacoustic Equipment A fixed-location, single-beam, fisheries bydroacoustic system developed by the Hydrodynamics Division of Bendix Corporation was used to estimate chum salmon abundance in the Sheenjek River in 2002. Fish passage was monitored with a 1985-model transceiver and transducer deployed from a right-bank³ point bar at the historic sonar site (Figures 3 and 4). Bendix side-looking transducers have co-axial, circular cross-section narrow (2°) and wide (4°) beam dimensions. Sampling ranges for the narrow and wide beams are each variable to 30 m but designed for optimum performance at 18.3 m and 9.1 m, respectively. The transceiver can be operated on either narrow or wide beam independently, or by alternating acoustic pulse transmissions between the two beams. In the latter mode (that used on the Sheenjek River), narrow and wide beams monitor fish passage in outer and inner halves of the sampling range, respectively. The transceiver maintains a record of spatial distribution of fish estimates based upon distance of the acoustic target from the transducer. Fish estimates were tallied and stored into dynamic memory by 16 equal range intervals or sectors. A tape printout showing the number of tallies (counts) by sector was printed each hour. The transceiver was designed such that 24 counts in any one electronic sector in a 35-second period are not necessarily fish. Under such conditions, the system operator is alerted by the presence of a "debris" code appearing on the printout tape next to suspect counts for the sector and hour in which they occurred. Examples of factors that can result in "debris counts" appearing on printout tapes include, passage of debris through the ensonified water column, boat wakes, driving rain, snowfall, misaimed beam toward river bottom or water surface, high density of fish passage, and holding or spawning fish. In addition, a "rock inhibit" feature was designed into this counter to facilitate the system operator in maintaining aim of the acoustic beam as close to the natural bottom substrate as possible. While other operational characteristics of Bendix hydroacoustic systems and procedures can be found in Bendix Corporation (1978) and Ehrenberg (undated), the 1985-model transceiver used in 2002 was modified after production to allow the system operator to lower the pulse repetition rate to a level not previously possible. This alteration was implemented to better accommodate relatively slow churn salmon swimming speeds (A. Menin, Hydroacoustic Consulting, Sylmar, California, personal communication). This modification has increased the system operator's ability to reduce the degree of positive bias associated with over-counting. 5 ³ Right bank refers to the bank on the right when looking downstream. ### HTI Hydroacoustic Equipment An HTI hydroacoustic system was operated in conjunction with the Bendix system at the historic Sheenjek River sonar site in 2002. The HTI system consists of an HTI model 241 digital echo sounder (Appendix A) and a 2°X10° 200 kHz split-beam transducer. Attached to the transducer was an HTI model 662H dual-axis rotator with an HTI model 660 remote controller to facilitate aiming. The HTI system is capable of distinguishing upstream fish from downstream fish and debris, determine fish velocity, discriminate between random reverberation and fish targets, and provide a less biased estimate of target strength (Hydroacoustic Technology Incorporated 2000). The HTI digital echo sounder is a state-of-the-art system designed for fisheries research. Highly accurate time-varied gains (TVG's) and very stable transmit and receive sensitivities are possible. Short pulse widths can be used to improve resolution between targets. A Digital Echo Processor (DEP) is integrated into the system. A laptop computer paired with the sounder provides access to all the DEP settings and permits saving settings for future use. An oscilloscope can be linked to the sounder for diagnostic use, such as in-situ system calibration or transducer aiming. After all parameters are determined for data acquisition, the system operates 24 hours a day. Files are created by the DEP and edited to produce an estimate of fish passage. ### Site Selection and Transducer Deployment The modular aluminum substrate designed for use with Bendix sonar systems has not been used on the Sheenjek River since 1984, because of the salmon avoidance problems observed when the substrate was in use (Barton 1985). The relatively gentle-sloping river bottom and small cobble at the historic counting location has allowed operation without the aluminum substrate. A detailed bottom profile was obtained after initial transducer placement at the counting location by stretching a rope across the river and measuring water depth with a pole every 3-m (Figure 5). The Bendix transducer was mounted on a pod made of galvanized steel pipe (Barton 1997) and deployed from the right-bank point bar. The pod was secured in place with sandbags and designed to permit raising and lowering of the acoustic beam by using two riser pipes that extend above the water. Fine adjustments were made with knurled knobs that attached the transducer plate to the pod. The transducer was deployed in water ranging from approximately 0.5 to 1.0 m in depth, and aimed perpendicular to the current along the natural gravel substrate. An attempt was made to ensure the transducer was deployed at locations where minimum surface water velocities did not fall below 30-45 cm/s. The HTI transducer and automatic rotator was mounted on an aluminum pod secured with sandbags about 1.5m up-river and about 0.7m inshore of the Bendix transducer. Aim adjustments were made using the remote control for the automatic rotator. The system operator used an artificial acoustic target during deployment to ensure transducer aim was low enough to prevent salmon from passing undetected beneath the acoustic beam. The target, an airtight 250 ml weighted plastic bottle, was allowed to drift downstream along the river bottom and through the acoustic beams. Several drifts were made with the target in an attempt to pass it through each electronic sector of the Bendix sonar counting range and to ensure the full counting range of the HTI transducer was covered as well. When the transducer was properly aimed, the target appeared as a vertical deflection (spike) on an oscilloscope screen as it transected the acoustic beam at a given distance. Proper aim for the HTI system was verified with visual interpretation (echogram) on a computer screen as well as the oscilloscope. The target may or may not have simultaneously registered a count (or multiple counts) on the sonar counter, depending upon the length of time it remained in the acoustic beam as it drifted downstream along the river bottom. Later in the season, a 1.5-inch tungsten carbide sphere was used to verify how close to the bottom we could detect the target. As in previous year;, a fish lead was constructed shoreward from the transducers to prevent upstream salmon passage inshore of the transducers. Fish leads were constructed using 5 cm x 5 cm by 1.2-m high galvanized chain-link fencing and 2.5 m metal "T" stakes. Leads were constructed to include the near-field "dead range" of the sonar transducers. Whenever a transducer was relocated because of rising or falling water level, the inshore lead was shortened or lengthened as appropriate, and the artificial target used to ensure proper re-aiming. A 5-m aluminum counting tower was also deployed near the transducers to facilitate visual and electronic calibrations when water conditions
permitted. ## Bendix Sonar Calibrations and Count Adjustments Daily comparisons (calibrations) were made between oscilloscope observations and automated counter output to determine if the number of fish registered by the sonar counter equaled the number of fish observed passing through the acoustic beam. A minimum of six, 15 to 30 minute calibrations were targeted each day within the following time periods: 0001-0100 hours; 0300-0400 hours; 0600-0700 hours; 1100-1200 hours; 1600-1700 hours; and 2100-2200 hours. Duration of calibrations was based upon the following criteria: 1) stop calibration at 15 minutes if less than 10 fish are observed; and, 2) extend 15-minute calibration to 30 minutes if 10 or more tish are observed in the first 15 minutes. Calibration results were used to adjust automated passage estimates daily for positive or negative bias. Adjustment periods were defined by the time between individual calibrations. An associated adjustment factor (A), specific to each adjustment period (i) was calculated as follows: $$A_i = \frac{OC_i}{SC_i} \tag{1}$$ where: OC; = oscilloscope count; and, SC₁ = sonar count for adjustment period Unadjusted hourly sonar passage estimates were multiplied by adjustment factors for each hour within the associated adjustment period. The resulting corrected hourly sonar estimates were summed, yielding the estimated daily passage (\hat{D}) of fall chum salmon, and is calculated as $$\hat{D} = \sum (A_i SC_i) \tag{2}$$ Sonar counts caused by fish other than salmon were assumed insignificant based upon historic test fishing records collected at the site. Counts identified as "debris" on printout tapes were deleted and replaced by linearly interpolated values before making adjustments. Linear interpolation was also used to estimate missing sector counts caused by occasional printer malfunctions. Interpolated values for a given electronic sector were based upon registered counts for that sector in the preceding and following hour. Missing hourly blocks for a given day, resulting from powering down the sonar counter to relocate the transducer or operations-tent caused by changes in water level, were estimated by interpolation using average hourly passage rates from hours just before and after the missing period. If a known portion of an hour of data is missing, passage for that hour was estimated by expansion. Adjustments to the pulse repetition rate (PRR) or ping rate of the sonar counter were made to minimize over-counting (positive bias) or under-counting (negative bias). Over or under counting primarily results from changes in salmon swimming speeds that may be related to fluctuations in water level and velocity, photoperiod, or fish densities (Barton 1995). Although a few occasions arose when the ping rate was subjectively changed based upon a qualitative evaluation of fish passage rates, the ping rate was generally changed at the end of any calibration when the oscilloscope count exceeded 59 per hour and differed by more than 15% from the sonar count. The new ping rate was calculated as the sonar count divided by oscilloscope count, times the current PRR setting. If passage rates during calibrations on any given day never exceeded 59 fish per hour, the ping rate was changed at 2400 hours of that particular day. However, this change was made only if the sum of sonar counts during all of the day's calibrations differed from the sum of oscilloscope counts from all calibrations by more than 15%. Otherwise, the dial setting was left unchanged. #### HTI Sonar Count Adjustments At the end of each day, data collected by the DEP in 24 hourly text files was transferred to another computer for tracking and editing. To facilitate tracking, echoes from stationary objects were removed using a custom program created in C computer language (Appendix B). The filtered echoes were then grouped into tracks using the Alpha-Beta Tracker, auto-tracking software developed by Mr. Peter Withler through a cooperative agreement with the DFO, ADF&G and HTI. The Alpha-Beta Tracker implements tracking algorithms described in Multiple-Target Tracking with Radar Applications (Blackman 1986). The tracked data was manually edited to remove spurious tracks, such as those from remaining bottom, using Polaris, an echogram editor also developed by Mr. Peter Withler through the same cooperative agreement. The edited data was saved to a Microsoft Access database. Hourly estimates from the database were exported to a Microsoft Excel spreadsheet where linear interpolation was used for hours of missing data. If data from a complete hour was missing, counts were interpolated by averaging counts from two hours before and two hours after the missing hour. If two complete hours were missing, counts were interpolated by averaging counts from three hours before and three hours after the missing hours. If three hours were missing, counts were interpolated by averaging counts from four hours before and four hours after the missing hours. If four or more hours were missing, counts were interpolated by averaging counts from five hours before and five hours after the missing hours. When a portion of an hour was missing, passage was estimated by expansion based on the known portion of the hour. Sixty minutes was divided by the known number of minutes counted (if 10 min. or more) and then multiplied by the number of fish counted in that period. Visually counting fish from the tower proved impossible during most of the season because of wind, glare, murky water, and fish avoidance. ### Stationary Bottom Removal Echoes from stationary objects were removed before tracking by dividing data into range bins (0.2 meters), calculating the moving average (averaging window of 1,000 echoes) of the voltage in each range bin and then removing the echo if the voltage was within 1.7 standard deviations of the mean and at least 100 echoes were within that range bin. The echo was not removed if the percentage of missed echoes relative to observed echoes was greater than 80. The percentage of missed relative to observed echoes was calculated by summing differences between observed ping numbers minus one and then dividing by the total number of echoes in the range bin. ### Auto Tracking After the data was cleaned up with the bottom removal program, the Alpha Beta Tracker automatically selected groups of echoes considered fish based on parameters selected by the operator. These echoes are grouped into fish tracks that can be enumerated to produce an estimate of fish passage. Tracking parameters include alpha and beta values for X, Y, Z (position estimates), minimum echoes per track, maximum missed pings and search radius. Alpha and beta Parameters were determined by manually tracking about 50 fish in Polaris and choosing values that minimized the squared differences between observed and predicted positions. #### Final Editing Final editing was accomplished with *Polaris*. Potential filters included mean target strength, pulse width, standard deviation of residuals, median velocity, and mean -12 dB pulse width. Values for the filters were determined by comparing histograms of the filter parameters for tracked fish and for non-fish groups of echoes. Filtered fish tracks were viewed and edited if necessary. Missed fish tracks were added manually and erroneous tracked echoes were manually removed. After all editing was complete, the data was imported to an *Access* database and an *Excel* spreadsheet where the final estimate of hourly and daily fish passage was produced. ## Test Fishing and Salmon Sampling Region wide standards have been set for the sample size needed to describe the age composition of a salmon population. These standards apply to the period or stratum in which the sample is collected. Sample size goals are based on a one-in-ten chance (precision) of not having the true age proportion (p_i) within the interval $p_i \pm 0.05$ for all i ages (accuracy). Based upon age determination from scales, a sample size of 160 fish per stratum is needed for chum salmon assuming two major age classes with minor ages pooled, and no unreadable scales. The preferred method of aging Yukon River fail chum salmon, when in close proximity to their natal streams, is from vertebrae collections (Clark 1986). Allowing for 20% unreadable vertebrae, the Sheenjek River sample size goal was to sample approximately 30-35 chum salmon per week up to a maximum of 200. An adult salmon beach seine was periodically fished at different locations between the sonar site and approximately 10-12 km upstream to collect adult salmon for age and sex composition. The beach seine (3-inch stretch measure) was 30 m in length by 55 meshes deep (~3 m). The seine was dyed green, constructed of #18 twine, possessed 3x5-inch high-density, non-grommet oval poly floats spaced approximately 45 cm apart, had a 115-120 lb lead line and 1/2 in (1.3 cm) float line. Chum salmon were collected with the beach seine, enumerated by sex using external characteristics, and measured in millimeters from mid-eye to fork of tail. Additionally, one vertebra was taken from each fish for age determination. #### Climatological and Hydrological Observations A water level gauge was installed at the sonar site and monitored daily with readings made to the nearest centimeter. Surface water temperature was measured daily with a pocket thermometer. Minimum and maximum air temperatures, and wind velocity and direction were measured daily with a Weather Wizard III weather station. Other daily observations included recording occurrence of precipitation and estimating percent cloud cover. Climatological observations were recorded at approximately 1800 hours daily. #### RESULTS ## River and Sonar Counting Conditions In 2002, location of transducer deployment approximated the same place on the point bar used in recent years. This site was also acceptable for the HTI transducer. The river bottom at the counting
location sloped gently from the convex bank (right-bank, point bar) at a rate of approximately 11.5 cm/m (bottom slope ≈ 12%) to the shelf-break that lay approximately two-thirds of the way across the channel on August 9 (Figure 5). River width measured 47 m and much of the nearshore zone along the concave, left cutbank was cluttered with fallen trees and other woody vegetation. The water level remained low at the project site through 2002, the lowest level recorded on September 8 (Figure 6 and Appendix C). With respect to the initial reading of the water gauge upon deployment on August 7, the water level fell 11.4 cm during the first week then gained 22.3 cm between August 14 and 18. From August 19 to September 8, the water level dropped to 22.9 cm below the initial level recorded on August 7. Between September 9 and 12 water quickly rose to 36.2 cm above the zero datum mark. The water level dropped continuously during the remainder of the project. Although the water level was 5.8 cm higher on the last day of the project than the first day, this level was still low relative to past years. Water temperature at the project site ranged from 5°C to 12°C based upon instantaneous surface measurements, and averaged 9.2°C (Appendices B). Fluctuations in water level affected placement of the transducers with respect to shore, and in turn, the proportion of the river ensonified. While no attempt was made to estimate fish passage beyond the counting range, an expansion of sonar counts by interpolation was made to estimate fish passage for hours when raw data were missing. Missing data may occur because of unforeseen circumstances or powering down the sonar counter to facilitate repositioning the transducer in response to water level changes. The average unensonified river zone for the Bendix sonar in 2002 measured from the cutbank was about 12 m, ranging from a minimum of 11 m on August 9 to a maximum of 13 m on September 11. The unensonified zone for the HTI sonar was approximately 0.7 m less than the Bendix sonar until September 11 when both transducers were moved. From September 11 to the end of the season the unensonified zone of the HTI sonar was about 2 m less than the Bendix sonar. #### Abundance Estimation The 2002 Bendix sonar-estimated escapement was 31,642 chum salmon for the 47-day period August 9 through September 24 (Table 2 and Appendix D). During the operation, sonar counts were adjusted daily for positive or negative bias based upon oscilloscope calibrations. A total of 293 calibrations averaging 19 minutes in duration were made (Appendix E). This total was approximately 93 hours, or 8% of the total number of hours the sonar counter was functional. Technicians attempted to time calibrations to periods of the day when upstream migration was heaviest (Figure 7). For example, an average of 36% of the calibrations was made between 0001 and 0600 hours, corresponding to an average daily fish passage estimate of 35% for the same block of time. Similarly, an average of 14% of the calibrations was made between 1200 and 1800 hours, corresponding to an average daily fish passage estimate of 15% for that period. During the first week of operation, the presence of small grayling (*Thymallus arcticus*) surfacing in front of the transducer was noted. The crew also noted seeing schools of grayling from the tower, and skiff while traveling on the river. Although these fish were a source of concern at the time, through examination of the sonar, the grayling did not appear to be counted. After about a week, this concern was resolved as the crew only saw grayling occasionally and usually only one or two at a time. Comparison of the HTI and Bendix sonar estimates was conducted during periods of low and moderately high passage during the period August 14 to September 22. During this 40-day period, the HTI sonar upstream passage estimate was 29,839 chum salmon and the Bendix sonar estimated passage was 27,071 chum salmon (Table 3 and Figure 8). The cumulative passage estimate differed by <10% (Figure 9). Although differences in the daily HTI and Bendix sonar passage estimates were observed, the coefficient of determination is high (R=0.864) indicating a good relationship between the two measures (Figure 10). #### Temporal and Spatial Distribution Chum salmon were present in the river when Bendix sonar counting was initiated on August 9, as evidenced by the 602 fish estimated passing that day. Three distinct pulses of chum salmon passed the sonar in 2002 (Figure 11), the largest passage estimate of 2,006 fish occurring on September 19, coinciding with a surge of high water. The middle portion of the run was observed from August 28 through September 18, the median day of passage occurred on September 10. The average passage rate during this period approximated 773 fish per day. An estimated 769 chum salmon passed the project site on September 24, the final day of sonar sampling. Factors affecting termination of sonar counting in 2002 included declining fish passage rates, logistics associated with closing down camp, and impending winter weather. The diel pattern of migration of Sheenjek River chum salmon typically observed in most years was again manifested in 2002 (Figure 12 and Appendix D). Upstream migration was heaviest in periods of darkness or suppressed light. On average, the period of greatest upstream migration observed with the Bendix sonar occurred between 2000 hours and 1000 hours the following day (77%), the peak occurred between the hours of 0500 to 0900 (31%). The period of least movement in 2002 was between approximately 1100 and 1900 hours (23%). The diel migration observed with the HTI sonar shows a very similar pattern (Figure 13). Most migrating chum salmon were shore-oriented, passing through the nearshore sectors of the Bendix acoustic beam. Approximately 94% of the fish counted were estimated passing through the first 11 electronic sectors, or within approximately 20 m of the transducer. The first sector had fewer fish due to the placement of the fish lead. Approximately 6% were observed in the outermost five sectors (Figure 14). The spatial distribution observed with the HTI sonar shows a very similar pattern (Figure 15). The first two meters of the HTI sonar had fewer fish because the transducer was located about 0.7m closer to shore than the Bendix transducer. ### Age and Sex Composition Although an attempt was made to sample portions of annual escapement for age and sex composition in 2002, only 35 chum salmon (22 males; 13 females) were obtained because of distribution and availability of salmon for sampling (Table 4). Twelve seine hauls were made from August 30 through September 4 along gravel bars between river kilometers 11 and 13. Sampling with the beach seine was terminated on September 4 because the escapement estimate was very low. Of the samples collected, 32 were from the beach seine, and the remainder were from scavenged carcasses. Four of the 35 vertebrae collected were unreadable. From the remaining 31 samples, age-4 dominated (61%), and the proportion of age-5 fish observed was approximately 39%. No age-2, age-3 or age-6 fish were observed in the samples (Appendix F). #### DISCUSSION ## Escapement Estimate The 2002 sonar-estimated escapement of chum salmon in the Sheenjek River is considered conservative because fish passing the site before or after sonar sampling, beyond the range of the acoustic beam and along the unensonified far bank, were not included in the estimate. Drift gillnet fishing results during the period 1981-1983 at the historic sonar sampling site demonstrated that distribution of upstream migrant chum salmon was primarily confined to the right side of the river, and only a small (but unknown) proportion passed beyond the sonar counting range (Barton 1984b). Barton (1985) further concluded from investigations in 1984 that although dispersed throughout the river well below the sonar site, upstream-migrant chum salmon orient toward the right bank before reaching the sonar sampling location. No attempt was made to estimate fish passage in the unensonified river zone in 2002. This passage is believed comparatively small based upon a review of spatial distribution of fish by electronic sector. Although sonar has been used to monitor chum salmon escapements in the Sheenjek River since 1981, only since 1991 have the project operational dates been consistent. Barton (1995) used run timing data collected from the nearby Chandalar River to expand Sheenjek River run size estimates for the years 1986-1988, and 1990 to a comparable period. The 1989 estimate was expanded from aerial survey observations made before sonar operations in that year (Appendix G). Barton (2002) used historic run timing data from 1986 to 1999 to expand the estimated escapement for 2000, when the sonar operations terminated early. From average run timing data for 1986-2001, approximately 85% of the Sheenjek River fall chum salmon run (through the end of September) materializes subsequent to August 25, with the middle portion of the run passing from August 30 through September 16 (Appendix H). The historical median day of passage is September 8. Although fish were present in the river early, most fish arrived later; the median passage day in 2002 was two days later than the historical average. An assumed small, but unknown portion of the Sheenjek River fall chum salmon run in 2002 passed the sonar site subsequent to sonar counting. Historical run timing data for 1986-2001 suggests approximately 5% of the run (through end of September) passed after September 23. Barton (1995) noted sonar-estimated escapements in the Sheenjek River should be viewed in context with dates of project operation (Table 5). The escapement estimate in 2002 approximated 31,642 chum salmon for the 47-day period, August 9 through September 24. This escapement estimate is the third lowest recorded at Sheenjek River, and is not enough to
meet the low end of the revised BEG of 50,000 to 104,000 chum salmon (Figure 16). The escapement estimate was not within the acceptable range, although a total closure of the Yukon River commercial fisheries and severe restrictions imposed on subsistence users was implemented. This low run was somewhat expected because the major parent year escapement levels were 80,423 in 1997 (returning age-5 fish) and 33,058 in 1998 (returning age-4 fish). The low 2002 Sheenjek River escapement estimate was consistent with escapement trends for other upper Yukon River areas. The Chandalar River escapement was estimated at 89,847 chum salmon for the 50-day period of August 8 through September 26. Run timing characteristics were similar to those observed in the Sheenjek River (B. Osborne, USFWS, Fairbanks, personal communication). The Chandalar run was slightly bimodal, the median day of passage recorded on September 3, five days earlier than the Sheenjek River. The central half of the run was observed between August 23 and September 11. The estimated escapement in 2002 (using split beam sonar) was 22% lower than the 2001 estimate (109,829 fish), 61% below the 1995-2002 average of 147,000 chum salmon. The (BEG) has been set at 74,000 to 152,000 fall chum salmon for the Chandalar River (Eggers 2001). Low numbers of returning fall chum salmon were also reported in the Canadian portion of the Yukon River drainage in 2002. In the Fishing Branch River, only 13,363 chum salmon passed the DFO weir during the 48-day period of August 29 through October 15 (JTC 2002). Similar to the Sheenjek River, this escapement was low, well below the interim escapement goal range of 50,000 to 120,000 fish. The 2002 estimate of spawning escapement for Canadian mainstem Yukon River fall chum salmon was approximately 86,000 fish, 43% above the minimum escapement goal of 60,000 chum salmon. The 2002 season marked the sixth consecutive year characterized by very low salmon runs to some western Alaska river systems. Exact reasons for poor fall chum salmon runs are unknown, scientist speculate poor marine survival results from or is accentuated by localized weather conditions in the Bering Sea (Kruse 1998). Timely reporting of daily passage estimates at the Sheenjek River project site corroborated other inseason indicators that the 2002 fall chum salmon run was extremely weak. Although some fall chum salmon BFGs were achieved within the Yukon River drainage in 2002, severe commercial and subsistence restrictions were necessary to achieve these goals. ## Bendix and HTI Sonar Comparison Passage estimates, diel and spatial distribution patterns of fall chum salmon appear very similar with the Bendix and HTI sonar systems. Overall, the cumulative HTI sonar passage estimate was <10% higher than the Bendix sonar. During periods of low salmon passage, the Bendix sonar counts were slightly higher, likely from over counting of very slow fish. At higher salmon passage, the HTI sonar counts were relatively higher. Diel patterns were similar with both systems. More fish were counted at night and periods of low light than were counted during daylight hours. Hourly fluctuations in the differences between the estimates were likely the result of fish swim speed changing between Bendix sonar calibrations. Spatial distribution was about the same with both systems. The HTI system counted a few more fish at farther range, possibly counting fish following the thalweg. Overall, the passage estimates produced by the two systems were nearly identical during this sample period. As with past years, use of a tower to visually count fish proved impossible. In the future, we recommend the HTI sonar system be used at the same location to estimate the fall chum salmon escapement in the Sheenjek River. #### LITERATURE CITED - Barton, L.H. 1984a. A catalog of Yukon River salmon spawning escapement surveys. Alaska Department of Fish and Game, Division of Commercial Fisheries, Technical Data Report No. 121, Juneau. - Barton, L.H. 1984b. Enumeration of fall chum salmon by side-scanning sonar in the Sheenjek River in 1983. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Yukon Salmon Escapement Report No. 22, Fairbanks. - Barton, L.H. 1985. Enumeration of fall chum salmon by side-scanning sonar in the Sheenjek River in 1984. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Yukon Salmon Escapement Report No. 25, Fairbanks. - Barton, L.H. 1995. Sonar enumeration of fall chum salmon on the Sheenjek River, 1988-1992. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Technical Fishery Report 95-06, Juneau. - Barton, L.H. 1997. Sonar escapement assessment in the Toklat River, 1994. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, AYK Region, Regional Information Report No. 3A97-35, Anchorage. - Barton, L.H. 1998. Sonar escapement assessment in the Toklat River, 1995 and 1996. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, AYK Region, Regional Information Report No. 3A98-22, Anchorage. - Barton, L.H. 2002. Sonar estimation of fall chum salmon abundance in the Sheenjek River, 2000. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A02-26, Anchorage. - Bendix Corporation. 1978. Installation and operation manual, side-scan salmon counter (1978 model). Electrodynamics Division, Report No. SP-78-017, North Hollywood, California. Prepared for the State of Alaska, Department of Fish and Game, Anchorage. - Blackman, S.S. 1986. Multiple-Target Tracking with Radar Applications. Artech House, Inc. Norwood, Massachusetts. - Buklis, L.S, 1993. Documentation of Arctic-Yukon-Kuskokwim region salmon escapement goals in effect as of the 1992 fishing season. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A93-03, Anchorage. - Buklis, L.S. and Barton, L.H. 1984. Yukon River fall chum salmon biology and stock status. Alaska Department of Fish and Game, Division of Commercial Fisheries, Informational Leaflet No. 239, Juneau. - Clark, R.A. 1986. Sources of variability in three ageing structures for Yukon River fall chum salmon (Oncorhynchus keta Walbaum) escapement samples. Alaska Department of Fish and Game, Division of Sport Fish, (Region III unpublished report), Fairbanks. - Cleary, P.M. and T. Hamazaki. 2003. Estimation of fall chum salmon abundance on the Tanana and Kantishna Rivers using mark recapture techniques, 2002. Alaska Department of Fish and Game, Division of Commercial Fisheries, AYK Region, Regional Information Report No. 3A02-49, Anchorage. - Daum, D.W., R.C. Simmons, and K.D. Troyer. 1992. Sonar enumeration of fall chum salmon on the Chandalar River, 1986-1990. U.S. Fish and Wildlife Service, Fishery Resource Office, Alaska Fisheries Technical Report No.16, Fairbanks. - Daum, D.W. and B.M. Osborne. 1995. Enumeration of Chandalar River fall chum salmon using split-beam sonar, 1994. U.S. Fish and Wildlife Service, Fishery Resource Office, Alaska Fisheries Progress Report No. 95-4, Fairbanks. - Dunbar, R.D. 2002. Sonar estimation of fall chum salmon abundance in the Sheenjek River, 2001. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report No. 3A02-27, Anchorage. - Eggers, D.M. 2001. Biological escapement goals for Yukon River fall chum salmon. Alaska Department of Fish and Game, Commercial Fisheries Division, Regional Information Report No. 3A-01-10, Anchorage. - Ehrenberg, J.E., Ph.D. *Undated*. An evaluation of the acoustic enumeration of upstream salmon in Cook Inlet Rivers in 1989. Prepared for the Trans-Alaska Pipeline Liability Fund. - Gordon, J.A. and three co-authors. 1998. Estimated abundance of adult fall chum salmon in the upper Yukon River, Alaska, 1996. U.S. Fish and Wildlife Service, Fishery Resource Office, Alaska Fisheries Technical Report No. 45, Fairbanks. - Hydroacoustic Technology Incorporated. 2000. Model 241/243/244/Split-Beam Digital Echo Sounder System Operators Manual Version 1.8. Hydroacoustic Technology Incorporated, Seattle. - JTC (The Joint United States/Canada Yukon River Technical Committee). 1999. Yukon River salmon season review for 1999 and technical committee report. Whitehorse, YT, Canada, 27-29 October. - JTC (Joint Technical Committee of the Yukon River United States/Canada Panel). 2002. Yukon River salmon season review for 2002 and technical committee report. Alaska Department of Fish and Game, Commercial Fisheries Division Regional Information Report No. 3A 02-44, Anchorage. - Kruse, G.H. 1998. Salmon run failures in 1997-1998: A link to anomalous ocean conditions? Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Alaska Fishery Research Bulletin 5(1): 55-63. - Milligan, P.A. and three co-authors. 1984. The distribution and abundance of chum salmon Oncorhynchus keta in the upper Yukon River basin as determined by a radio-tagging and spaghetti tagging program: 1982-1983. Department of Fisheries and Oceans, Yukon River Basin Study, Technical Report No. 35, Whitehorse, Yukon. - Osborne, B.M. and J.L. Melegari. 2002. Use of split-beam sonar to enumerate Chandalar River fall chum salmon, 2000. U.S. Fish and Wildlife Service, Fishery Resource Office, Alaska Fisheries Technical Report No.61, Fairbanks. - Seeb, L.W., P.A. Crane, and R.B. Gates. 1995. Progress report of genetic studies of Pacific Rim chum salmon and preliminary analysis of the 1993 and 1994 South Unimak June fisheries. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Regional Information Report No. 5J95-07, Juneau. - Underwood, T.J. and four co-authors. 2000. Estimated abundance of adult fall chum salmon in the upper Yukon River, Alaska, 1997. U.S. Fish and Wildlife
Service, Fishery Resource Office, Alaska Fisheries Technical Report No. 56, Fairbanks. - Wilmot, R.L. and three co-authors. 1992. Genetic stock identification of Yukon River chum and chinook salmon 1987 to 1990. Progress Report, U.S. Fish and Wildlife Service, Anchorage. Table I. Alaskan and Canadian total utilization of Yukon River fall chum salmon, 1961-2002 (JTC 2002). | Year | Canada * | Alaska b.e. | Total | |--------|----------|--|---------| | 1961 | 9,076 | 144,233 | 153,309 | | 1962 | 9,436 | 140,401 | 149,837 | | 1963 | 27,696 | 99,031 | 126,727 | | 1964 | 12,187 | 128,707 | 140,894 | | 1965 | 11,789 | 135,600 | 147,389 | | 1966 | 13,192 | 122,548 | 135,740 | | 1967 | 16,961 | 107,018 | 123,979 | | 1968 | 11,633 | 97,552 | 109,185 | | 1969 | 7,776 | 183,373 | 191,149 | | 1970 | 3,711 | 265,096 | 268,807 | | 1971 | 16,911 | 246,756 | 263,667 | | 1972 | 7,532 | 188,178 | 195,710 | | 1973 | 10,135 | 285,760 | 295,895 | | 1974 | 11,646 | 383,552 | 395,198 | | 1975 | 20,600 | 361,600 | 382,200 | | 1976 | 5,200 | 228,717 | 233,917 | | 1977 | 12,479 | 340,757 | 353,236 | | 1978 | 9,566 | 331,250 | 340,816 | | 1979 | 22,084 | 593,293 | 615,377 | | 1980 | 22,218 | 466,087 | 488,305 | | 1981 | 22,281 | 654,976 | 677,257 | | 1982 | 16,091 | 357,084 | 373,175 | | 1983 | 29,490 | 495,526 | 525,016 | | 1984 | 29,267 | 383,055 | 412,322 | | 1985 | 41,265 | 474,216 | 515,481 | | 1986 | 14,543 | 303,485 | 318,028 | | 1987 | 44,480 | 361,663 | 406,143 | | 1988 | 33,565 | 319,677 | 353,242 | | 1989 | 23,020 | 518,157 | 541,177 | | 1990 | 33,622 | 316,478 | 350,100 | | 1991 | 35,418 | 403,678 | 439,096 | | 1992 | 20,815 | 128,031 | 148,846 | | 1993 | 14,090 | 76,925 4 | 91,015 | | 1994 | 38,008 | 131,217 | 169,225 | | 1995 | 45,600 | 415,547 | 461,147 | | 1996 | 24,354 | 236,569 | 260,923 | | 1997 | 15,580 | 154,479 ° | 170,059 | | | | Control of the Contro | | | 1998 | 7,901 | 02,002 | 70,770 | | 1999 | 19,506 | 110,369 | 129,875 | | 2000 | 9,236 | 19,307 4 | 28,543 | | 2001 | 9,513 | 35,154 d | 44,667 | | 2002 # | 8,008 | 19,677 | 27,685 | | verage | | | | | 961-01 | 19,255 | 263,609 | 282,864 | | 992-01 | 20,460 | 137,047 | 157,507 | | 997-01 | 12,347 | 76,436 | 88,783 | ⁴ Catch in number of salmon. Includes commercial, Aboriginal, domestic and sport catches combined. b Catch in number of salmon. Includes estimated number of salmon harvested for commercial production of salmon roe. Commercial, subsistence, personal-use and ADF&G test fish catches combined. ⁴ Commercial fishery did not operate in Alaskan portion of drainage. f Commercial fishery operated only in District 6 (Tanana River). Data are Preliminary. Table 2. Sonar-estimated passage of fall chum salmon in the Sheenjek River, 2002. | | Numbe | er of Salmos | Pro | portion | |--------|--------|--------------|--------|------------| | Date | Daily | Cumulative | Daily | Cumulative | | 09-Aug | 602 | 602 | 0.02 | 0.02 | | 10-Aug | 756 | 1,358 | 0.02 | 0.04 | | 11-Aug | 656 | 2,014 | 0.02 | 0.06 | | 12-Aug | 528 | 2,542 | 0.02 | 0.08 | | 13-Aug | 381 | 2,923 | 10.0 | 0.09 | | 14-Aug | 450 | 3,373 | 0.01 | 0.11 | | 15-Aug | 396 | 3,769 | 0.01 | 0.12 | | 16-Aug | 449 | 4,218 | 0.01 | 0.13 | | 17-Aug | 360 | 4,578 | 0.01 | 0.14 | | 18-Aug | 262 | 4,840 | 0.01 | 0.15 | | 19-Aug | 395 | 5,235 | 10.0 | 0.17 | | 20-Aug | 179 | 5,414 | 0.01 | 0.17 | | 21-Aug | 355 | 5,769 | 0.01 | 0.18 | | 22-Aug | 243 | 6,012 | 0.01 | 0.19 | | 23-Aug | 220 | 6,232 | 0.01 | 0.20 | | 24-Aug | 139 | 6,371 | 0.00 | 0.20 | | 25-Aug | 370 | 6,741 | 0.01 | 0.21 | | 26-Aug | 300 | 7,041 | 0.01 | 0.22 | | 27-Aug | 244 | 7,285 | 0.01 | 0.23 | | 28-Aug | 488 | 7,773 | 0.02 | 0.25 | | 29-Aug | 892 | 8,665 | . 0.03 | 0.27 | | 30-Aug | 573 | 9,238 | 0.02 | 0.29 | | 31-Aug | 733 | 9,971 | 0.02 | 0.32 | | 01-Sep | 774 | 10,745 | 0.02 | 0.34 | | 02-Sep | 657 | 11,402 | 0.02 | 0.36 | | 03-Sep | 542 | 11,944 | 0.02 | 0.38 | | 04-Sep | 820 | 12,764 | 0.03 | 0.40 | | 05-Sep | 429 | 13,193 | 0.01 | 0.42 | | 06-Sep | 838 | 14,031 | 0.03 | 0.44 | | 07-Sep | 543 | 14,574 | 0.02 | 0.46 | | 08-Sep | 406 | 14,980 | 0.01 | 0.47 | | 09-Sep | 676 | 15,656 | 0.02 | 0.49 | | 10-Sep | 507 | 16,163 | 0.02 | 0.51 | | 11-Sep | 376 | 16,539 | 0.01 | 0.52 | | 12-Sep | 670 | 17,209 | 0.02 | 0.54 | | 13-Sep | 841 | 18,050 | 0.03 | 0.57 | | 14-Sep | 1353 | 19,403 | 0.04 | 0.61 | | 15-Sep | 923 | 20,326 | 0.03 | 0.64 | | 16-Sep | 1247 | 21,573 | 0.04 | 0.68 | | 17-Sep | 1124 | 22,697 | 0.04 | 0.72 | | 18-Sep | 1588 | 24,285 | 0.05 | 0.77 | | 19-Sep | 2006 | 26,291 | 0.06 | 0.83 | | 20-Sep | 1688 | 27,979 | 0.05 | 0.88 | | 21-Sep | 1199 | 29,178 | 0.04 | 0.92 | | 22-Sep | 816 | 29,994 | 0.03 | 0.95 | | 23-Sep | 879 | 30,873 | 0.03 | 0.98 | | 24-Sep | 769 | 31,642 | 0.02 | 1.00 | | Total | 31,642 | | 1.00 | | ^{*} Single boxed area identifies central half of the run. ^b Bold box indentifies median day of passage. Table 3. Bendix and HTI sonar-estimated passage of fall chum salmon in the Sheenjek River August 14 through September 22, 2002. | | | ndix
er of Salmon | | ITI
er of Salmon | |--------|---------------------------|----------------------|--------|---------------------| | Date | Daily | Cumulative | Daily | Cumulative | | 14-Aug | 450 | 450 | 289 | 289 | | 15-Aug | 396 | 846 | 302 | 591 | | 16-Aug | 449 | 1,295 | 221 | 812 | | 17-Aug | 360 | 1,655 | 335 | 1,147 | | 18-Aug | 262 | 1,917 | 196 | 1,343 | | 19-Aug | 395 | 2,312 | 274 | 1,617 | | 20-Aug | 179 | 2,491 | 243 | 1,860 | | 21-Aug | 355 | 2,846 | 198 | 2,058 | | 22-Aug | 243 | 3,089 | 224 | 2,282 | | 23-Aug | 220 | 3,309 | 309 | 2,591 | | 24-Aug | 139 | 3,448 | 224 | 2,815 | | 25-Aug | 370 | 3,818 | 463 | 3,278 | | 26-Aug | 300 | 4,118 | 418 | 3,696 | | 27-Aug | 244 | 4,362 | 398 | 4,094 | | 28-Aug | 488 | 4,850 | 567 | 4,661 | | 29-Aug | 892 | 5,742 | 516 | 5,177 | | 30-Aug | 573 | 6,315 | 791 | 5,968 | | 31-Aug | 733 | 7,048 | 668 | 6,636 | | 01-Sep | 774 | 7,822 | 748 | 7,384 | | 02-Sep | 657 | 8,479 | 597 | 7,981 | | 03-Sep | 542 | 9,021 | 855 | 8,836 | | 04-Sep | 820 | 9,841 | 815 | 9,651 | | 05-Sep | 429 | 10,270 | 616 | 10,267 | | 06-Sep | 838 | 11,108 | 663 | 10,930 | | 07-Sep | 543 | 11,651 | 596 | 11,526 | | 08-Sep | 406 | 12,057 | 582 | 12,108 | | 09-Sep | 676 | 12,733 | 636 | 12,744 | | 10-Sep | 507 | 13,240 | 567 | 13,311 | | 11-Sep | 376 | 13,616 | 547 | 13,858 | | 12-Sep | 670 | 14,286 | 587 | 14,445 | | 13-Sep | 841 | 15,127 | 618 | 15,063 | | 14-Sep | 1353 | 16,480 | 1,081 | 16,144 | | 15-Sep | 923 | 17,403 | 1,191 | 17,335 | | 16-Sep | 1247 | 18,650 | 1,540 | 18,875 | | 17-Sep | 1124 | 19,774 | 1,743 | 20,618 | | 18-Sep | 1588 | 21,362 | 2,133 | 22,751 | | 19-Sep | 2006 | 23,368 | 2,248 | 24,995 | | 20-Sep | 1688 | 25,056 | 2,076 | 27,075 | | 21-Sep | 1199 | 26,255 | 1,590 | 28,665 | | 22-Sep | 816 | 27,071 | 1,174 | 29,839 | | | The state of the state of | 27,011 | | 2.7(03) | | Total | 27,071 | | 29,839 | | Table 4. Sheenjek River test fishing (beach seine) and carcass collection results, 2002. | | Number | Location | S | eine | | um Salmo
reass's | | tal | Arctic | |--------|---------|--------------------|------|-----------|------|---------------------|---------|-----------|-------------| | Date | of Sets | (rkm) ^a | Male | Female | Male | Female | Male | Female | Grayling | | 30-Aug | 3 | 11 & 13 | 1 | i | | oc E arge | 11 | | 42 | | 1-Sep | 3 | 13 | 6 | 0 | | | 6 | 0 | 23 | | 2-Sep | 2 | 13 | 0 | 0 | | | 0 | 0 | 5 | | 4-Sep | 4 | 13 | 12 | 12 | | | 12 | 12 | 8 | | 8-Sep | 0 | 16 | | | 1 | HERE | Birandi | 0 | THOSE | | 11-Sep | 0 | 10 | | + | 1 | | 1 | 0 | | | 22-Sep | 0 | 19 | | SHOWER-IN | 1 | 10-728 | | 0 | 不过以下 | | Total | 12 | | 19 | 13 | 3 | 0 | 22 (63% | (a) (37%) | 78 | ^a Locations are river kilometer(rkm). Table 5. Operational dates of sonar sampling in the Sheenjek River, 1981-2002. | Year | Starting
Date | Ending
Date | Project
Duration | Sonar
Estimate | Expanded
Estimate | |----------
------------------|----------------|---------------------|-------------------|------------------------| | 1 car | Date | Date | Duration | Cstimate | Estimate | | 1981 | 31-Aug | 24-Sep | 25 | 74,560 | | | 1982 | 31-Aug | 22-Sep | 23 | 31,421 | | | 1983 | 29-Aug | 24-Sep | 27 | 49,392 | | | 1984 | 30-Aug | 25-Sep | 27 | 27,130 | | | 1985 | 02-Sep | 29-Sep | 28 | 152,768 | | | 1986 | 17-Aug | 24-Sep | 39 | 83,197 a | 84,207 | | 1987 | 25-Aug | 24-Sep | 31 | 140,086 | 153,267 | | 1988 | 21-Aug | 27-Sep | 38 | 40,866 | 45,206 | | 1989 | 24-Aug | 25-Sep | 33 | 79,116 | 99,116 | | 1990 | 22-Aug | 28-Sep | 38 | 62,200 | 77,750 | | 1991 | 09-Aug | 24-Sep | 47 | 86,496 | \$50.0 6 000000 | | 1992 | 09-Aug | 20-Sep | 43 | 78,808 | | | 1993 | 08-Aug | 28-Sep | 52 | 42,922 | | | 1994 | 07-Aug | 28-Sep | 53 | 150,565 | | | 1995 | 10-Aug | 25-Sep | 47 | 241,855 | | | 1996 | 30-Jul | 24-Sep | 57 | 246,889 | | | 1997 | 09-Aug | 23-Sep | 46 | 80,423 | | | 1998 | 17-Aug | 30-Sep | 45 | 33,058 | | | 1999 | 10-Aug | 23-Sep | 45 | 14,229 | | | 2000 | 08-Aug | 12-Sep | 36 | 18,652 b | 30,084 | | 2001 | II-Aug | 23-Sep | 44 | 53,932 | 70.04.000 | | 2002 | 09-Aug | 24-Sep | 47 | 31,642 | | | verages: | | | | | | | 981-85 | 30-Aug | 24-Sep | 26 | 67,054 | | | 986-90 | 21-Aug | 25-Sep | 36 | 81,093 | 91,909 | | 991-01 | 08-Aug | 23-Sep | 47 | 95,257 | 96,296 | | 997-01 | 11-Aug | 22-Sep | 43 | 40,059 | 42,345 | ^a The sonar-estimated escapement in these years was subsequently expanded to include fish passing prior to sonar operations (Barton 1995). Expansions for 1986-1988 and 1990 were based upon run timing data collected in the nearby Chandalar River. The 1989 estimate was expanded based upon aerial survey observations made in the Sheenjek River prior to sonar operations in that year. The sonar-estimated escapement was expanded to include fish passing after sonar operations terminated (Barton 2002). Expansions for 2000 were based upon average run time data from the Sheenjek River 1986 - 1999. Figure 1. The Yukon River drainage showing selected locations. Figure 2. The Sheenjek River drainage. Figure 3. The Sheenjek River sonar project site. Figure 4. Aerial photographs of the Sheenjek River sonar project site, August 16, 1999. Figure 5. Depth profile (downstream view) made August 9, 2002 at the Sheenjek River sonar project site. Figure 6. Changes in daily water elevation relative to August 7, Sheenjek River sonar project site, 2002. Figure 7. Average sonar calibration effort versus average fish passage in the Sheenjek River, 2002. Figure 8. Bendix and HTI sonar-estimated passage of fall chum salmon in the Sheenjek River August 14 through September 14, 2002. Figure 9. Bendix and HTI sonar, cumulative escapement estimate in the Sheenjek River, August 14 through September 22, 2002. Figure 10. Bendix and HTI sonar, comparison of daily fall chum salmon passage in the Sheenjek river, August 14 through September 22, 2002. Figure 11. Adjusted fall chum salmon sonar counts by date, Sheenjek River, 2002. Figure 12. Diel migration pattern of fall chum salmon observed in the Sheenjek River, August 9 through September 24, 2002. Figure 13. Bendix and HTI sonar, diel migration pattern of fall chum salmon observed in the Sheenjek River, August 14 through September 22, 2002. Figure 14. Average distribution of Bendix sonar counts by electronic sector attributed to fall chum salmon in the Sheenjek River, 2002. Figure 15. Bendix and HTI sonar, comparison of upstream fall chum salmon distribution in the Sheenjek River, 2002. Figure 16. Sonar-estimated escapement of fall chum salmon in the Sheenjek River, 1981-2002. APPENDIX Appendix A. Technical specifications for the Model 241 Portable Split-Beam Digital Echo Sounder (taken from model 241 operators manual). Size: 10 inches wide x 4.3 high x 17 long, without PC or transducer (254 mm wide x 109 high x 432 long). Weight: 20 lb. (9 kg) without PC or transducer. Power Supply: Nominal 12 VDC standard (120 VAC and 240 VAC optional). Operating Temperature: 5-50°C (41-122°F). Power Consumption: 30 watts (120 - 200 kHz), without laptop PC. Frequency: 200 kHz standard (120 kHz and 420 kHz optional). Transmit Power: 100 watts standard for 120-200 kHz. 50 watts standard for 420 kHz Dynamic Range: 140 dB Transmitter: Output power is adjustable in four steps over a 20 dBw range (+2, +8, +14, and 20 dBw). Pulse Length: Selectable from 0.1 msec to 1.0 msec in 0.1 msec steps. Bandwidth: Receiver bandwidth is automatically adjusted to optimize performance for the selected pulse length. Receiver Gain: Overall receiver gain is adjustable in five steps over a 40 dB range (-16, -8, 0, +8, +16 dB). TVG Functions: Simultaneous 20 and 40 log(R)+20r TVG. Spreading loss and alpha are programmable to nearest 0.1 dB. Total TVG range is 80 dB. TVG start is selectable in 1m increments. The minimum TVG start is 1.0 m to maximum of 200 m. Start and stop range blanking is selectable in 1m steps. Undetected Output: 12 kHz, for each formed beam Detected Output: 10 volts peak Receiver Blanking: System Synchronization: Internal or external trigger Ping Rate: 0.5-40.0 pings/sec Phase Calculation: Quadrature demodulation Angular Resolution: +/- <0.1° (6° beam width, 200 kHz) Tape recording: With Split-Beam Data Tape Interface and optional Digital Audio Tape (DAT) recorder, directly records the digitized split-beam data, permitting complete reconstruction of the raw data output. Calibrator: Local receiver calibration check using internal calibration source. Pulse and CW calibration functions provided in step settings. Positioning: GPS positioning information (NMEA 0183 format) via serial port of computer Appendix B. C program code used to remove stationary object (bottom) echoes from HTI .raw echo files. ``` //BottRemov.c //Carl Pfisterer 11/15/2000 //This program removes bottom from a *.raw file by calculating a moving //average of TS in each range bin and removing echoes that are within //a specified distance from this average. 11 //Note: This program isn't written in a real good way. When I get the //chance I will try to re-write the program using a more object //oriented design. #include <stdio.h> #include <math.h> #include <stdlib.h> #include <string.h> //Data Structures typedef struct int fishNum; int pingNum; int include; char row[150]; float TS: float range; SonarInfo; const int avgNum=1000; typedef struct float values[avgNum]; //TS values used in average int pingGaps[avgNum]; //Ping gaps float average; //Average of TS values in range bin float gapSum; float sum; //Sum of TS values in range bin int number: //Number of values averaged over int lastPing; //Ping number of last ping used in calculating the moving average float prevAvg; float sdDev; EchoRange; ``` ``` Appendix B. (page 2 of 13) typedef struct char headerRow[150]; }HeaderInfo; //Prototypes void ReadData(FILE *inFile, HeaderInfo *hRows, SonarInfo *sData, int numLines); void PrintData(HeaderInfo *hRows, SonarInfo *sData, int numLines); void WriteData(FILE *inFile, HeaderInfo *hRows, SonarInfo *sData, int numLines); void WriteDebug(FILE *debugFile,SonarInfo *sData,int numLines); void CalcStats(int numLines, SonarInfo *sData, EchoRange *rangeBins); void ExtractData(int numLines,SonarInfo *sData); void GetFishNum(int i,SonarInfo *sData); void GetTS(int i,SonarInfo *sData); void GetRange(int i,SonarInfo *sData); void GetPingNum(int i,SonarInfo *sData); int GetHeaderLength(FILE *inFile); int GetNumLines(FILE *inFile); float ExtractNumber(char dataStr[],int numSkip); int GetMaxRng(int numLines, SonarInfo *sData); void InitializeBins(EchoRange *rangeBins,int lastPing); //Globals int headerLength; //int avgNum; int numBins: float binLength: float critical; //Critcal value used for filtering float threshold=-40; int minNum=70; //Percentage of pings that must have echoes //This long ugly mess is just what a main function //should not be...long. Well, this was just a quick //and dirty implementation, if I ever have the time //or desire I will implement this better. int main(void) FILE *inFile; //FILE *debugFile; char fileName[100],saveFile[100],tempCrit[10]; HeaderInfo *hRows; SonarInfo *sData; 43 ``` ## Appendix B. (page 3 of 13) ``` EchoRange *rangeBins; int numLines, maxRange; printf("Enter the file name or return to exit: \n"); while(strlen(gets(fileName))>0) strcpy(saveFile,fileName); strcat(saveFile, "f.raw"); strcat(fileName,".raw"); //Append .raw to the file name if ((inFile = fopen(fileName, "r")) == NULL) printf("Can't open file %s. n", fileName); exit(1); //printf("Enter the number of pings to average over"); //gets(tempCrit); //avgNum=atoi(tempCrit); printf("Enter the percentage of max missed pings: "); gets(tempCrit); minNum=atoi(tempCrit); //printf("Enter the critical value for filtering (in positive dB):"); printf("Enter the window width (number of std dev): "); gets(tempCrit); critical=atof(tempCrit); printf("Enter the size of the range bins in meters: "); gets(tempCrit); binLength=atof(tempCrit); headerLength=GetHeaderLength(inFile); hRows=new HeaderInfo[headerLength]; numLines=GetNumLines(inFile); sData=new SonarInfo[numLines]; ReadData(inFile,hRows,sData,numLines); ExtractData(numLines,sData); maxRange=GetMaxRng(numLines,sData)+1; //add two to give some wiggle room numBins=int(maxRange/binLength)+1; rangeBins=new EchoRange[numBins]; InitializeBins(rangeBins,0); CalcStats(numLines,sData,rangeBins); fclose(inFile); if ((inFile = fopen(saveFile, "w")) == NULL) printf("Can't open file %s.\n",fileName); ``` ``` Appendix B. (page 4 of 13) exit(1): //PrintData(hRows,sData,fData,numLines); WriteData(inFile,hRows,sData,numLines); printf("Done! \n"); fclose(inFile); //fclose(dehugFile); delete hRows; delete sData; printf("Enter the file name or return to exit: \n"); // This function gets the number of lines in the header int GetHeaderLength(FILE *inFile) fpos_t pos; char buffer[150],temp[8]; int number=0,done=0,i; printf("getting header length\n"); fgetpos(inFile,&pos);
while(!done) number++: fgets(buffer, 150, inFile); for(i=0;i<7;i++) temp[i]=buffer[i]; temp[7]=\0'; if(!strcmp(temp,"* Start")) done=1; fsetpos(inFile,&pos); return number; ``` ``` Appendix B. (page 5 of 13) //This function gets the number of lines that exist for fish data. //Two is subtraced from this number because there are a couple of //rows at the end without fish data, there are end of file information. int GetNumLines(FILE *inFile) 1 fpos t pos; char buffer[150]; int numLines=0; printf("getting the number of lines\n"); fgetpos(inFile,&pos); while(fgets(buffer, 150, inFile)!=NULL) numLines++; fsetpos(inFile, &pos); numLines-numLines-headerLength; return numLines; //This function reads in the rows and saves the entire row into //a character array. This is not very efficient but it makes it //easier to export the data in the correct format. void ReadData(FILE *inFile, HeaderInfo *hRows, SonarInfo *sData, int numLines) int i; char buffer[150]; //Read in the header rows printf("reading in data'n"); for(i=0;i<headerLength;i++) fgets(hRows[i].headerRow,150.inFile); for(i 0;i numLines;i++) gets(buffer, 150, in File); strcpy(sData[i].row,buffer); ``` ``` Appendix B. (page 6 of 13) } int GetMaxRng(int numLines, SonarInfo *sData) int i: float tempMax=0; for(i=0;i<numLines;i++) if(sData[i].range>tempMax) tempMax=sData[i].range; } return tempMax; } //Calculates the average voltages in each of the range bins void ('alcStats(int numLines.SonarInfo *sData,EchoRange *rangeBins) int i=0,j,k,l=0,arrayNum,arrayNum2,pingGap,numPings.lastPing: float prevSS,sd; int temp; printi("Computing moving averages and removing bottom\n"); while(i<numLines-2) //subtract two for the two rows of text ending the file if(sData[i].row[0]=='*') //If start of a new sequence reinitialize lastPing=(int)ExtractNumber(sData[i].row,14); InitializeBins(rangeBins,0); l=0; //I keeps track of how many echoes in the sequence, i is for the entire file i++;++; //go to the next line-have to do this twice for end and start of sequences arrayNum=int(sData[i].range/binLength); //Calculate range bin pingGap=(sData[i].pingNum-rangeBins[arrayNum].lastPing)-1; rangeBins[arrayNum].sum=rangeBins[arrayNum].sum- rangeBins[arrayNum].values[0]+sData[i].TS; ``` ``` rangeBins[arrayNum].gapSum=rangeBins[arrayNum].gapSum- rangeBins[arrayNum].pingGaps[0]+pingGap; if(rangeBins[arrayNum].number<avgNum) rangeBins[arrayNum].number++; rangeBins[arrayNum].average=rangeBins[arrayNum].sum/rangeBins[arrayNum].number rangeBins[arrayNum].prevAvg=rangeBins[arrayNum].average; if(rangeBins[arrayNum].number -- 1) rangeBins[arrayNum].sdDev=0; else if(rangeBins[arrayNum].number<avgNum) //Moving average/sd hasn't kicked in yet, not enough data. if(rangeBins[arrayNum].number==2) sd=(rangeBins[arrayNum].average-sData[i].TS); //for debugging rangeBins[arrayNum].sdDev=pow(pow((rangeBins[arrayNum].average- sData[i].TS),2),.5); else prevSS=pow(rangeBins[arrayNum].sdDev,2)*(rangeBins[arrayNum].number-1); if(i)//(i>6000)) sd=rangeBins[arrayNum].sdDev; sd=rangeBins[arrayNum].number; sd=rangeBins[arrayNum].average; rangeBins[arrayNum].sdDev=pow((prevSS+pow(rangeBins[arrayNum].average- sData[i].TS,2))/(rangeBins[arrayNum].number-1),.5); if(i)//(i>6000)) sd=rangeBins[arrayNum].sdDev; sd=rangeBios[arrayNum].number; sd=rangeBins[arrayNum].average; else //Start moving the std dev. prevSS=pow(rangeBins[arrayNum].sdDev,2)*(rangeBins[arrayNum].number-1); ``` ``` Appendix B. (page 8 of 13) sd=prevSS-pow(rangeBins[arrayNum],prevAvg-rangeBins[arrayNum],values[0],2)+ pow(rangeBins[arrayNum].average-sData[i].TS,2); rangeBins[arrayNum].sdDev=pow(sd/(rangeBins[arrayNum].number-1),.5); rangeBins[arrayNum].prevAvg=rangeBins[arrayNum].average; rangeBins[arrayNum].lastPing=sData[i].pingNum; //this next loop shifts the TS values in the bin down for(j=0;j\leq avgNum-1;j++) rungeBins[arrayNum].values[j]=rangeBins[arrayNum].values[j+1]; rangeBins[arrayNum].pingGaps[j]=rangeBins[arrayNum].pingGaps[j+1]; rangeBins[arrayNum].values[avgNum-1]=sData[i].TS; rangeBins[arrayNum].pingGaps[avgNum-1]=pingGap; numPings=rangeBins[arrayNum].gapSum+rangeBins[arrayNum].number; if(((sData[i].TS- rangeBins[arrayNum].average)<(critical*rangeBins[arrayNum].sdDev))&&(rangeBins[arrayNu m].gapSum/numPings*100<minNum)&&(i>avgNum)) sData[i].include=0; else if(l=avgNum) for(k=i-l;k<i-l;k++) arrayNum2=int(sData[k].range/binLength); numPings=rangeBins[arrayNum2].gapSum+rangeBins[arrayNum2].number; if(((sData[k].TS- rangeBins[arrayNum2].average)<(critical*rangeBins[arrayNum2].sdDev))&&(rangeBins[arrayN um2]. gapSum/numPings*100<minNum)) sData[k].include=0; } else sData[i].include=1; //increment line number for file //increment line number for sequence } void InitializeBins(EchoRange *rangeBins, int lastPing) int j.k. ``` ``` for(j=0;j \le numBins;j++) rangeBins[j].average=0; rangeBins[j].number=0; rangeBins[j].sum=0; rangeBins[j].lastPing=lastPing; rangeBins[j].gapSum=0; rangeBins[j].prevAvg=0; rangeBins[j].sdDev=0; for(k=0;k<avgNum;k++) rangeBins[j].values[k]=0; rangeBins[j].pingGaps[k]=0; } } //Writes the filtered data back to the file, overwritting the previous //data. Note, the flag and fishNum=0 is used to put the sequence //seperator data back in the file. void WriteData(FILE *inFile,HeaderInfo *hRows,SonarInfo *sData,int numLines) { int i; printf("writing to file\n"); for(i=0;i<headerLength;i++) fprintf(inFile,"%s",hRows[i].headerRow); for(i=0;i<numLines;i++) if(sData[i].include||(sData[i].row[0]=-'*')) fprintf(inFile,"%s",sData[i].row); } //----- ``` ``` Appendix B. (page 10 of 13) //Used for debugging purposes to print a few rows of fish data and //statistics on the screen. Currently this function is commented //out and is not called. void PrintData(HeaderInfo *hRows, SonarInfo *sData, int numLines) int i,j,numFish; int test1=5,test2=3; printf("print subset of data to screet\n"); numFish=sData[numLines-1].fishNum; for(i=0;i<test1;i++) printf("%s",hRows[i].headerRow); for(i=0;i<numLines;i++) for(j=0;j<test2;j++) /*if((sData[i].fishNum=j+1)&&(fData[j].rangeSD>critical)&&(sData[i].fishNum)) { printf("%s\n",sData[i].row); printf("sd of range=%f\n",fData[j].rangeSD); }*/ } //This function extracts the fish number and range for each //line of data (each echo) from the information stored in //the character array. //------ void ExtractData(int numLines,SonarInfo *sData) int i; printf("extracting data\n"); for(i=0;i<numLines;i++) GetFishNum(i,sData); GetTS(i,sData); ``` ``` Appendix B. (page 11 of 13) GetRange(i,sData); GetPingNum(i,sData); //Extracts the fish number from the character array. void GetFishNum(int i,SonarInfo *sData) if(sData[i].row[0]!='*') //Note, sequence rows start with a '*' sData[i].fishNum=(int)ExtractNumber(sData[i].row,0): //If it is a sequence row, assign fish number zero sData[i].fishNum=0; } //GetTS extracts the range value from the character array. void GetTS(int i,SonarInfo *sData) if(sData[i].row[0]!='*') //Note, sequence rows start with a '*' //sData[i].TS=ExtractNumber(sData[i].row,10); //Extracts TS value sData[i].TS=ExtractNumber(sData[i].row,2); //Extracts voltage value else //If it is a sequence row, assign a TS of zero sData[i].TS=0; void GetRange(in: i,SonarInfo *sData) if(sData[i].row[0]!='*') sData[i].range=ExtractNumber(sData[i].row,1); else sData[i].range=0; } ``` ``` Appendix B. (page 12 of 13) void GetPingNum(int i,SonarInfo *sData) if(sData[i].row[0]!="") sData[i].pingNum=ExtractNumber(sData[i].row,0); else sData[i].pingNum=sData[i-1].pingNum; //Again, another debugging tool. This just writes a debug file //that includes the data row and the statistics for each fish. //The debug file is overwritten each time the program is run. //This could probably be disabled but it doesn't take much room. void WriteDebug(FILE *debugFile,SonarInfo *sData,int numLines) int i,j,numFish; printf("writing to debug file\n"); numFish=sData[numLines-1].fishNum; for(i=0;i<numLines+1;i++) for(j=0;j< numFish;j++) /*if(sData[i].fishNum=j+1) fprintf(debugFile, "%s", sData[i].row); fprintf(debugFile,"range=%4.2f sd of Range=%6.4f delta=%6.4f max delta=%6.4f\n", sData[i].range,fData[i].rangeSD,fData[i].rangeMaxDelta,fData[i].rangeFL); 1*/ //Function extracts a number from a string that contains many groups //of numbers or characters seperated by spaces. Receives a string and //the number of groups of characters or numbers to skip and returns ``` ## Appendix B. (page 13 of 13) ``` //the number of type float. float ExtractNumber(char dataStr[],int numSkip) char numStr[10]; int done=0,flag=0; int cntr=1,cntr2; while(!done) cntr2=0; if(dataStr[cntr]!=' ') while(dataStr[cntr+cntr2]!=' ') if(flag==numSkip) //how many groups of numbers to skip numStr[cntr2]-dataStr[cntr+cntr2]; numStr[cntr2-1]='\0'; done 1; cntr2++; flag++; if(cntr2) cntr=cntr+cntr2; else cntr++; return atof(numStr); } ``` Appendix C. Climatological and hydrologist observations at the Shoonjek River project 202, 2002. | | Observation | Proteston | Cost | Wind | | Temptories | (E) | West Len | d (m) | Nex | | |----------|-------------|------------|--------|-----------------|---------|------------|--------|-----------|-------------|----------|--| | Deec | Time | (context * | (rode) | Discourse and | Water | A4 | r | # 24 b | coduting to | Color | | | | | | | ectrolity (mph) | Serling | Maine | Meainm | Cheege | pura danun | (cold) * | E-mails. | | D-Ang | 2900 | | W. | Criss | | _ | | and drawn | | A | Beautiful wants same worker. No flavorances soul plane entry | | 16-A4g | 0100 | * | 36 | NI | | | | 6.6 | 9.4 | A | band South some and this lavel. | | Di-Kop | 1900 | | O: | Celin | | | | -3.79 | 16.3 | | Completed river profile. First field day of screen. | | ill-Ang | (704 | | ×. | 95.2 | | | | -2.3 | 3.8 | A | Depphia Soully serve. | | II-Ang | 4908 | | 16 | 3.1 | | 3.6 | 31 | -3.2 | -7.0 | A | | | IZ-Anta | 3900 | * | 0 | 27W 4 | .52 | | 31 | 4.6 | -8.6 | | Light evening min. | | C)-And | 5900 | | 80 | 3701.6 | 1.1
| 4 | 21 | -3.0 | /0.A | | Install HTS week, Progress one, showers. | | 36-849 | 1906 | Α. | 16 | 256' 4 | 47, | 2 | 29 | 4.0 | -11.4 | Α. | | | 15-Aug | 1968 | | 0 | EM. 13 | 10 | | 24 | 1.39 | 4.5 | A | Constrained Hole. | | 16-Any | 1996 | ×. | 0. | XW 68 | 16 | | 22, | 5.1 | -4.4 | | Leps into reday | | 17-Ang | 1906 | * | 16 | 297.4 | 30 | 9 | 25 | 12.1 | 8.6 | A | Wady efference. | | LE-Aug | 1900 | C | 0 | 276' 4 | itte | 2 | 17 | 2.3 | 10.9 | | Street receiving, closely affections. | | 19-Aug | 1100 | | 0 | Calin | 39 | | 13 | -2.0 | EN | A | Determentant swis. | | 20-Aing | 17600 | | 8 | N 4 | 10 | Lenn. | 6-m | -2.5 | 5.6 | A | Waster meter testery deed. | | II -Aing | 1900 | A | 20. | 34.10 | | 3 | 12 | +2.5 | 2.6 | A | Windy altomores, | | D-Avg | 1948 | X. | 5 | N.S. | . 9 | 1 | 15 | 2.1 | 1.5 | A | Wavdy morning. | | Di-Ang | 1906 | A | C | 17W 2 | | 1 | 1.0 | 4.8 | 1.3 | A | Nice day | | 14-Aug | 1900 | A | C | Cells | 10 | 74 | 13 | 40.8 | 0.X | A | | | DAY-ET | 2968 | Α. | C | VW 2 | 38 | +4 | 31 | -2.0 | 4.3 | A | | | MA-95 | 21700 | Α. | 2 | EW.3 | 19 | 1 | 22 | -3.3 | 4.6 | A | | | T7-Avig | 2190 | A | 3. | Cén | 17 | | 34 | -2.3 | 4.7 | A | | | DE-Ang | 1906 | | 20. | 5W 7 | 13 | 1 | 24 | 2.1 | .94 | | Triefly closely. | | EF-Aig | 1300 | Α. | 2 | 5.5 | 1.1 | 4 | 76 | 2.3 | 41.7 | | | | Eli-Aveg | 1996 | | C | Calm | 11 | - 2 | 26 | -2.0 | 43.7 | | | | 11-Ainy | 1960 | A | (C) | 5.1 | 11 | 4 | 26 | 4.3 | -15.6 | A . | | | 01-Sep- | 1960 | 29 | C | 26.4 | 18 | 4 | 14 | 4.0 | 16.0 | A | Monteig raw. | | 02-Sep | 1900 | A | 201 | S'0/ 6 | 94 | 6 | 18 | 41,3 | -17.3 | | Evening clouds. | | 03-Kep | 1900 | Α. | 10. | 81 | 310 | | 19 | +4.1 | 48.6 | A . | Cliraly day. | | tit-Sep | 1900 | A | 0 | 5.1 | 28 | | 12 | 46.00 | 19.8 | A | Herrid. | | 95-Sept | 1900 | A | O. | N.S. | 11 | 18 | 34 | -1.3 | 21.1 | A | Einterie all deg | | 06-Sep | 3500 | - 94 | CI. | 3.4 | 110 | 191 | 18 | 6.0 | 40.3 | A | | | 07-Xep | 190h | Α. | 10: | 54 | .11 | 7 | 100 | -2.8 | 22.1 | | | | 98-Sept | 1996 | Α. | 0.0 | 2.4 | .11 | 5 | 196 | -00.8 | 22.9 | A | | | 49-5ey | 1900 | A | B. | \$W.5 | 16 | 4 | 1.5 | 2.3 | -20.6 | A | The water is vising. | | 10-Sep | 1900 | Α. | 80 | 2W 6 | | | 13. | 26.6 | 0.0 | A | Shannjek even sturling to look like a river (stong witter). | | (1-5q) | 1900 | Α. | 5 | 5.1 | - 3 | -1 | 14 | 32.1 | 52.1 | C | High water, almost to some test. Reset water grage. | | 12-Sep | 1900 | D. | | 35.2 | | -3 | 18 | 4.6 | 56.6 | 10 | Water level ambifering. | | 13-800 | - Amild | Α. | 1. | 9.1 | 7.7 | | 22 | -5.7 | 51.4 | | | | 4-Sep | 1900 | A | C | Celm | | dame. | - | -2.1 | 44.3 | Α. | Weather station bettery dend squitt. | | 1.5-Sep | 1900 | | C | Cstin | | 100 | 1000 | 3.6 | 38.9 | | Soney day. | | 16-Sep | 1990 | Α. | C | Called | | 4 | 29 | -2.1 | 36.3 | A | | | 17-Sep | 1900 | A | C | HE 2 | | -4 | 38 | 3.3 | 33.0 | A | | | S.Sep. | 1996 | A | C | MK 10 | 1 | 1 | + | -0.5 | 29:3 | . 6 | Windy day. | | 17-Sep | 1966 | | 38 | 100C3 | - 3 | 2 | 10. | -2.8 | 24.3 | A. | | | 20-549 | 1908 | Α. | G: | | | 1 | 11 | -4.8 | 21.1 | | | | 21-Sep | 1908 | A | 1 | 200.5 | .7 | 1 | 12 | 2.4 | (7.8) | A | | | 22-Say | (360 | | 60 | ACW 4 | 1.4 | - 4 | 12 | 4.4 | 11.4 | Α | NTY arms off. | | 23-Sep | 4900 | Α. | C | 24.5 | 3 | | 12 | -0.1 | 18.8 | | | | 24-Sep | 7,000 | | -63 | N.T | - 5 | -8 | 61 | 4.1 | 3.8 | | Brook comp. Brooks some off at 2400. | ^{*} Procuproses code for the precoding 24-by period. A = Name; B = Immediate rain; C = Comments rain; D = norw and rain rate of, E = Sight non-fail, F = Comments ann-fail, G = Thankerisms = ar wis procepted on. ^{*} Interpreted absolution code: C + Close and visibility animital (CAVULS + Noticed (1976), B + Boden (2016); O - Overmet (1976); F + Fog or that here or nown. ^{*} Instrument water color code: A = Close; B = Eligibly study or glasset, C = Medicovety coarky or glasset, D = Elevelly entity or glasset, E = Stores, non-card state. Appendix D. Temperal distribution of daily some counts attributed to fall chinu extmos to Shownick River, 2003. | Hour | 09-Aug | BuA-01 | 11-Ang | 12-Aug | 13-Aug | 14-Aug | 15-Aug | 16-Aug | 17-Aug | 18-Aug | 19-Aug | 20-Aug | 31-Aug | 22-Ang | 23-Aug | 24-Aug | 25-Aug | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 0100 | 37 | 18 | 17 | 20 | 9 | : 15 | 15 | 21 | 27 | 6 | 16 | 2 | 3 | 27 | 3 | 4 | 10 | | 0200 | 9 | 35 | 1.3 | 2.0 | 5 | 40 | 23 | 3.4 | 39 | 15 | 15 | 6. | 23 | 15 | 10 | 17 | 30 | | 0300 | 29 | 36 | 13 | 17 | . 8 | 25 | 20 | 21 | 9 | 8 | 24 | 3 | 10 | 12 | 16 | 20 | 2. | | 0400 | 18 | 39 | 7 | 42 | 20 | 9 | 3-4 | 2.2 | 27 | × | 25 | 7 | 12 | 20 | 8 | 12 | 1 | | 0500 | 45 | 41 | 14 | 31 | 21 | 1.4 | 73 | 11 | 19 | 9 | 26 | 6 | 17 | 7 | 8 | 8 | | | 0600 | 28 | 52 | 55 | 66 | 37 | - 11 | 52 | 24 | 49 | 12 | 28 | 29 | 8 | 10 | 41 | 25 | 4 | | 0700 | 46 | 28 | 53 | 63 | 18 | 4 | 31 | 30 | 15 | 22 | 33 | 12 | 34 | 3 | 25 | 3 | 1 | | 0800 | 12 | 72 | 64 | 21 | 5 | 11 | 29 | 23 | 10 | 16 | 34 | | 18 | 19 | - 11 | 2 | 4 | | 0900 | 32 | 5 | 45 | 17 | 3 | 23 | 6 | 15 | 2 | 1 | 31 | . 0 | 129 | 0 | 3 | 9 | | | 1000 | 43 | 47 | 36 | 19 | 6 | 27 | 9 | 14 | 43 | 1 | Q | 17 | 7 | 0 | 17 | 5 | | | 1100 | 47 | 5 | 16 | 22 | 3 | 0 | 4 | 3 | 21 | 3 | 4 | 16 | 1 | 4 | 8 | .0 | | | 1200 | 24 | 18 | 17 | (7 | 5 | 15 | 6 | 5 | 33 | 1 | 1 | 22 | 0 | 2 | G | \$ | 5 | | 1300 | 12 | 44 | 13 | 28 | 1 | 35 | 16 | 1.4 | 14 | 17 | 2 | to | 5 | Ω | 4 | 2 | | | 1400 | 13 | 17 | 34 | 34 | 6 | 27 | 8 | 3 | 16 | 6 | 2 | 3 | 1 | 13 | 1 | 1 | 2 | | 1500 | 35 | 54 | 64 | 16 | .5 | 18 | 8 | 6 | 15 | 16 | 14 | 6 | 6 | 23 | 7 | 1 | | | 1600 | 7 | 5 | 33 | 27 | 21 | 71 | 22 | 17 | 3 | 13 | 13 | 1 | 4 | 10 | 5 | 1 | - 4 | | 1700 | 10 | 14 | 25 | 12 | 96 | 5 | 1 | S | 1 | 5 | 4 | 1 | 10 | 11 | 11 | 0 | | | 1800 | 20 | 49 | 12 | 14 | 34 | 43 | 3 | 8 | 0 | 2 | 4 | 2 | 19 | 2 | 2 | 2 | | | 1900 | 26 | 56 | 25 | fi. | 8 | 5 | 6 | 13 | 7 | 17 | 13 | 5 | 8 | 5 | 12 | 3 | | | 2000 | 17 | 37 | 3.3 | to | 3 | 12 | 6 | 50 | 7 | 1 | 11 | 12 | 0 | 4 | 10 | 1 | | | 2100 | 17 | 16 | 23 | 17 | 7 | 2 | 3 | 30 | 2 | 15 | 12 | 13 | 9 | 12 | 3 | 3 | | | 2200 | 17 | 10 | 13 | 14 | 23 | 12 | 4 | 27 | 16 | 18 | 15 | 6 | 5 | 0 | 4 | 7 | 1 | | 2300 | 27 | 3 | 16 | 5 | 16 | 12 | 13 | 23 | 10 | 29 | 40 | 2 | 18 | 39 | 4 | 3 | | | 2400 | -11 | 55 | 15 | 9 | 21 | 14 | 8 | 17 | 5 | 21 | 24 | | 7 | 8 | 2 | 5. | | | | 602 | 756 | 656 | 528 | 381 | 450 | 396 | 449 | 360 | 262 | 395 | 179 | 355 | 243 | 220 | 139 | 37 | | | 1.9% | 2.4% | 2.1% | 1.7% | 1.7% | 1.4% | 1.3% | 1.4% | 1.5% | 0.8% | 1.2% | 0.6% | 1.1% | 0.896 | 0.7% | 0.4% | 1.2 | Appendix D. (p 2 of 1) | Hour | 26-Aug | 27-Aug | 28-Aug | 29-Aug | 30-Aug | 31-Aug | 01-Sep | 62-Sep | 03-Sep | 64-Sep | 05-Sep | 06-Sep | 07-Sep | 08-Sep | 09-Sep | 10-Sep | |-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 0100 | 23 | 9 | 18 | 1 | 23 | 53 | 8 | 15 | 12 | 31 | 27 | 47 | 11 | 46 | 32 | 25 | | 0200 | 13 | | 61 | 9 | 20 | 30 | 35 | 17 | 31 | 45 | 9 | 56 | 29 | 27 | 17 | 34 | | 0300 | 34 | 12 | 44 | 17 | 33 | 37 | 3.2 | 20 | 32 | 27 | 26 | 67 | 36 | 49 | 13 | 33 | | 0400 | 3 | 7 | 22 | 24 | 34 | 39 | 41 | 16 | 38 | 26 | 25 | 39 | 24 | 15 | 29 | 36 | | 0500 | 16 | 13 | .80 | 30 | 21 | 36 | 48 | 11 | 21 | 3.5 | 16 | 20 | 24 | 66 | 36 | 1 | | 0600 | 14 | 24 | 49 | 46 | 66 | 63 | 48 | 40 | 86 | 32 | 21 | 48 | 22 | 56 | 3.0 | 22 | | 0700 | 24 | 16 | 16 | 46 | 19 | 27 | 45 | 41 | 44 | 55 | 16 | 30 | 68 | 9 | 27 | 40 | | 0800 | 30 | 8 | 24 | 102 | 11 | 44 | 91 | 74 | 27 | 49 | 19 | 46 | 75 | 6 | 49 | 16 | | 0900 | 15 | 6 | 2 | 150 | 5 | 44 | 161 | 100 | 34 | 34 | 33 | 40 | 22 | 5 | 36 | 15 | | 1000 | 14 | 3 | 2 | 153 | 3 | 73 | 51 | 77 | 13 | 116 | 23 | 94 | 13 | .8 | 19 | 2 | | 1100 | 9 | .0 | 5 | 54 | 3 | 60 | 49 | 42 | 3 | 33 | 13 | 21 | 3 | × | 25 | 3. | | 1200 | 5 | 6 | | 66 | 37 | 19 | 28 | 12 | 2X | 12 | 9 | 6 | 4 | 7 | 14 | 13 | | 1300 | 2 | 13 | 2 | 1.1 | 29 | 57 | 5 | 2 | 9 | 36 | 9 | 42 | 11 | 2 | 47 | 13 | | 1400 | 2 | 7 | 2 | 20 | 24 | 72 | 15 | 6 | 8 | 51 | 4 | 6 | 1 | 1 | 34 | 7 | | 1500 | 0 | 4 | 3 | 35 | 36 | 23 | 24 | 4 | 12 | 35 | 16 | 72 | 37 | 4 | 21 | 13 | | 1600 | 2 | 7 | 3 | , | 18. | 15 | 1 | 16 | 1 | 11 | 2 | 2 | 27 | 4 | 28 | 1 | | 1700 | 6 | 3.1 | 7 | 15 | 2.3 | 0 | 0 | 2 | 1 | 35 | 14 | 45 | 6 | 16 | 27 | 3 | | 1800 | 14 | 12 | 16 | 9 | JI | 20 | 0 | 17 | 11 | 18 | 2 | 38 | 17 | 2 | 28 | 2 | | 1900 | 12 | I. | 21 | 20 | 21 | 3 | 0 | 2 | 5 | 12 | 9 | 36 | 6 | 8 | 35 | 3 | | 2000 | 26 | 8 | 10 | 46 | - 5 | 9 | 2 | 32 | 53 | 11 | 19 | 11 | 70 | 2 | 24 | 7 | | 2100 | 14 | K | 7 | 7 | 6 | 19 | 25 | 14 | 35 | 19 | 16 | 13 | 12 | 3 | 22 | 24 | | 2,200 | 10 | 14 | 53 | 16 | 62 | 11 | 25 | 18 | 1.3 | 13 | 25 | 17 | 28 | 26 | 34 | 24 | | 2300 | 14 | 19 | 14 | 3 | 28 | 24 | 14 | 6 | 17 | 14 | 35 | 7 | 31 | 26 | 22 | 4- | | 2400 | 8 | 28 | 19 | 9 | 12 | 3 | 15 | 69 | 6 | 68 | 41 | 37 | 22 | 16 | 27 | .51 | | | 300 | 244 | 484 | 892 | 573 | 733 | 774 | 657 | 542 | 820 | 439 | 638 | 343 | 406 | 676 | 597 | | | 0.9% | 0.834 | 1.5% | 2.8% | 1.8% | 2.3% | 2.414 | 2.174 | 1.7% | 2.6% | 1.4% | 2,6% | 1.7% | 1,3% | 2.1% | 1.65 | | | 11-Sep | 12-Sep | 13-Sep | 14-Sep | 15-Sep | 16-Sep | 17-Sep | 18-Sep | 19-Sep | 20-Sep | 21-Sep | 22-Sep | 23-Ѕер | 24-Sep | Total | Percen | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 0100 | 41 | 18 | 38 | 51 | 40 | 101 | 85 | 62 | 106 | 73 | 44 | 41 | 36 | 25 | 1,424 | 0.045 | | 0200 | 28 | 25 | 52 | 74 | 45 | 8.9 | 68 | 115 | 87 | 63 | 63 | 92 | 79 | 30 | 1,693 | 0.054 | | 0300 | 20 | 28 | 37 | 92 | 71 | 70 | 72 | 185 | 85 | 93 | 90 | 55 | 113 | 41 | 1,847 | 0.05% | | 0400 | 26 | 26 | 49 | 102 | 69 | 86 | 76 | 175 | 156 | 65 | 79 | 70 | 45 | 49 | 1,814 | 0.057 | | 0500 |
34 | 3.7 | 27 | 103 | 100 | 65 | 130 | 124 | 108 | 86 | 79 | 64 | 95 | 19 | 1,919 | 0.061 | | 0600 | 14 | 46 | 156 | 138 | 50 | 70 | 114 | 112 | 81 | 94 | 78 | 52 | 71 | 40 | 2,314 | 0.073 | | 0700 | 19 | 41 | 48 | 64 | 79 | 69 | 32 | 58 | 97 | 52 | 49 | 50 | 36 | 60 | 1,715 | 0.054 | | 0800 | 28 | 34 | 3.5 | 6.2 | 42 | 70 | 21 | 88 | 133 | E2 | 147 | 44 | 25 | 34 | 1,907 | 0.060 | | 0900 | 17 | 23 | 31 | 37 | 33 | 85 | 39 | 76 | 119 | 119 | 94 | 74 | 58 | 26 | 1,854 | 0.059 | | 1009 | * | 27 | 19 | 51 | 14 | 96 | 15 | 49 | 115 | 74 | 26 | 47 | 20 | 9 | 1,580 | 9.050 | | 1100 | 8 | 15 | 57 | 39 | 5 | 38 | 9 | to | 35 | 121 | 56 | 13 | 12 | 17 | 916 | 0.029 | | 1200 | 93% 1 | 26 | 13 | 30 | 7 | 35 | 2 | 30 | 7 | 117 | 23 | 4 | 5 | 12 | 809 | 0.026 | | 1300 | 26 | 39 | 1.0 | 40 | 3 | 5 | 4 | 12 | 21 | 51 | 19 | 5 | 7 | 4 | 727 | 0.023 | | 1400 | 3000 | 39 | 34 | 11 | 3 | 1.2 | 4 | 23 | 70 | 61 | 11 | 7 | 3 | 6 | 683 | 0.022 | | 1500 | 3 | 28 | 27 | 9 | 5 | 12 | 4 | 3.4 | 71 | 61 | 17 | 5 | 15 | 4 | 952 | 0.030 | | 1600 | 4 | 24 | 16 | 34 | 9 | 1.6 | 6 | 7 | 67 | 76 | 31 | 7 | 16 | 4 | 752 | 6.024 | | 1700 | 7 | 19 | 11 | 7 | 4 | - 11 | | 27 | 61 | 44 | 3.0 | 25 | 6 | 5 | 698 | 0.022 | | 00K1 | | 16 | 13 | 22 | 14 | 8 | 13 | 54 | 68 | 76 | 20 | 5 | 70 | 4 | 786 | 0.025 | | 1900 | 5 | 28 | 16 | 5 | 3 | 26 | 30 | 66 | 86 | 68 | 19 | 5 | 14 | 57 | 840 | 0.027 | | 2000 | 16 | 11 | Ü | 41 | 33 | 29 | 54 | 77 | 104 | 61 | 32 | 30 | 23 | 62 | 1,095 | 0.035 | | 2100 | 16 | 19 | 29 | 86 | 105 | 64 | 61 | 42 | 92 | 44 | 37 | 22 | 39 | 43 | 1,135 | 0.036 | | 2200 | 18 | 44 | 46 | 94 | 80 | 47 | 86 | 47 | 90 | 31 | 16 | 26 | 34 | 71 | 1,136 | 0.042 | | 2309 | 19 | 27 | 54 | 101 | 45 | 71 | tox | 72 | 77 | 31 | 43 | 51 | 5K | Dis | 1,417 | 0.045 | | 2408 | 1 % | 30 | 72 | 60 | 62 | 72 | 83 | 43 | 70 | 38 | 38 | 32 | 49 | 67 | 1,401 | 0.044 | | | 376 | 670 | 841 | 1353 | 923 | 1247 | 1124 | 1588 | 2006 | 1688 | 1199 | 816 | R79 | 769 | 31,616 | | | | 1.2% | 2.1% | 2.7% | 4.5% | 2.9% | 3.9% | 3.6% | 5.0% | 6.3% | 5.3% | 3.8% | 2.6% | 2.8% | 2,4% | | 100% | ^{*} Indicates time when passage was estimated by interpolation, based upon average hourly distribution for days when sonar operated 24 hours. ^{*} Totals include only days with 24 hours counts. ^{*}Total estimated passage, including days with expanded counts. Appendix E. Field calibrations for 1985-model Bendix sonar salmon counter, Sheenjek River 2002. | Date | Time
Start | Duration
(min.) | Scope
Count | Sonar
Count | Adjustment
Factor | PRR | Dead
Range | Ctng
Range | Total
Range | Passage Rate
(fish/hour) | |--------|---------------|--------------------|----------------|----------------|----------------------|-------|---------------|---------------|----------------|-----------------------------| | 09-Aug | 0 | 60 | 18 | 14 | 1.286 | 0.555 | 1.0 | 90 | 91.0 | 18 | | | 805 | 15 | 9 | 13 | 0.692 | 0.555 | 1.0 | 90 | 91.0 | 36 | | | 1201 | 1.5 | 5 | 4 | 1.250 | 0.555 | 1.0 | 90 | 91.0 | 20 | | | 1807 | 15 | 8 | 10 | 0.800 | 0.555 | 1.0 | 90 | 91.0 | 32 | | 10-Aug | 2 | 1.5 | 5 | 6 | 0.833 | 0.555 | 1.0 | 90 | 91.0 | 20 | | | 315 | 30 | 14 | 17 | 0.824 | 0.555 | 1.0 | 90 | 91.0 | 28 | | | 605 | 15 | 3 | 6 | 0.500 | 0.555 | 1.0 | 90 | 91.0 | 12 | | | 1115 | 1.5 | 3 | 3 | 1.000 | 0.555 | 1.0 | 90 | 91.0 | 12 | | | 1600 | 1.5 | 3 | 1 | 3.000 | 0.555 | 1.0 | 90 | 91.0 | 12 | | | 2100 | 15 | 4 | 2 | 2.000 | 0.555 | 1.0 | 90 | 91.0 | 16 | | 11-Aug | 0 | 15 | 3 | 5 | 0.600 | 0.555 | 1.0 | 90 | 91.0 | 12 | | | 300 | 1.5 | 0 | 0 | | 0.555 | 1.0 | 90 | 91.0 | 0 | | | 600 | 30 | 15 | 27 | 0.556 | 0.555 | 1.0 | 90 | 91.0 | 30 | | | 630 | 30 | 29 | 31 | 0.935 | 0.700 | 1.0 | 90 | 91.0 | 58 | | | 1100 | 15 | 6 | 7 | 0.857 | 0.700 | 1.0 | 90 | 91.0 | 24 | | | 1600 | 30 | 26 | 21 | 1.238 | 0.700 | 1.0 | 90 | 91.0 | 52 | | | 2100 | 15 | 8 | 10 | 0.800 | 0.700 | 1.0 | 90 | 91.0 | 32 | | 12-Aug | 2 | 15 | 15 | 21 | 0.714 | 0.700 | 1.0 | 90 | 91.0 | 60 | | | 315 | 15 | 4 | 8 | 0.500 | 0.700 | 1.0 | 90 | 91.0 | 16 | | | 330 | 30 | 28 | 26 | 1.077 | 0.750 | 1.0 | 90 | 91.0 | 56 | | | 600 | 15 | 4 | 4 | 1.000 | 0.750 | 1.0 | 90 | 91.0 | 16 | | | 1100 | 15 | 2 | 2 | 1.000 | 0.750 | 1.0 | 90 | 91.0 | 8 | | | 1600 | 15 | 1 | 1 | 1.000 | 0.750 | 1.0 | 90 | 91.0 | 4 | | | 2101 | 15 | 5 | б | 0.833 | 0.750 | 1.0 | 90 | 91.0 | 20 | | 13-Aug | 0 | 15 | 5 | 16 | 0.313 | 0.750 | 1.0 | 90 | 91.0 | 20 | | | 300 | 15 | 4 | 4 | 1.000 | 0.750 | 1.0 | 90 | 91.0 | 16 | | | 600 | 1.5 | 8 | 13 | 0.615 | 0.750 | 1.0 | 90 | 91.0 | 32 | | | 1100 | 15 | 0 | 0 | **** | 0.750 | 1.0 | 90 | 91.0 | 0 | | | 1600 | 30 | 32 | 64 | 0.500 | 0.750 | 1.0 | 90 | 91.0 | 64 | | | 1645 | 1.5 | 8 | 5 | 1.600 | 0.800 | 1.0 | 90 | 91.0 | 32 | | | 2100 | 15 | 5 | 5 | 1.000 | 0.800 | 1.0 | 90 | 91.0 | 20 | | 14-Aug | 0 | 15 | 3 | - 1 | 3.000 | 0.800 | 1.0 | 90 | 91.0 | 12 | | | 310 | 15 | 1 | 2 | 0.500 | 0.800 | 1.0 | 90 | 91.0 | 4 | | | 600 | 20 | 4 | 5 | 0.800 | 0.800 | 1.0 | 90 | 91.0 | 12 | | | 1100 | 15 | 1 | 1 | 1.000 | 0.800 | 1.0 | 90 | 91.0 | 4 | | | 1600 | 15 | 2 | 1 | 2.000 | 0.800 | 1.0 | 90 | 91.0 | 8 | | | 2100 | 15 | 4 | 8 | 0.500 | 0.800 | 1.0 | 90 | 91.0 | 16 | Appendix E. (page 2 of 8). | Date | Time
Start | Duration
(min.) | Scope
Count | Sonar
Count | Adjustment
Factor | PRR | Dead
Range | Ctng
Range | Total
Range | Passage Rate
(fish/hour) | |--------|---------------|--------------------|----------------|----------------|----------------------|-------|---------------|---------------|----------------|-----------------------------| | 15-Aug | 0 | 15 | 1 | 1 | 1.000 | 0.800 | 1.0 | 90 | 91.0 | - 4 | | 200 | 304 | 30 | 23 | 21 | 1.095 | 0.800 | 1.0 | 90 | 91.0 | 46 | | | 600 | 30 | 21 | 26 | 0.808 | 0.800 | 1.0 | 90 | 91.0 | 42 | | | 1100 | 15 | 1 | 1 | 1.000 | 0.800 | 1.0 | 90 | 91.0 | 4 | | | 1600 | 15 | 3 | 1 | 3.000 | 0.800 | 1.0 | 90 | 91.0 | 12 | | | 2100 | 15 | 1 | 6 | 0.167 | 0.800 | 1.0 | 90 | 91.0 | 4 | | 16-Aug | 0 | 15 | 1 | 1 | 1.000 | 0.800 | 1.0 | 90 | 91.0 | 4 | | | 300 | 15 | 8 | 7 | 1.143 | 0.800 | 1.0 | 90 | 91.0 | 32 | | | 600 | 15 | 8 | 6 | 1.333 | 0.800 | 1.0 | 90 | 91.0 | 32 | | | 1100 | 15 | 1 | 0 | | 0.800 | 1.0 | 90 | 91.0 | 4 | | | 1600 | 15 | 1 | 1 | 1.000 | 0.800 | 1.0 | 90 | 91.0 | 4 | | | 2100 | 15 | 4 | 1 | 4.000 | 0.800 | 1.0 | 90 | 91.0 | 16 | | 7-Aug | 0 | 30 | 15 | 17 | 0.882 | 0.800 | 1.0 | 90 | 91.0 | 30 | | | 300 | 15 | 8 | 7 | 1.143 | 0.800 | 1.0 | 90 | 91.0 | 32 | | | 605 | 15 | 1 | 4 | 0.250 | 0.800 | 1.0 | 90 | 91.0 | 4 | | | 1100 | 15 | 7 | 11 | 0.636 | 0.800 | 1.0 | 90 | 91.0 | 28 | | | 1600 | 15 | 0 | 0 | **** | 0.800 | 1.0 | 90 | 91.0 | 0 | | | 2100 | 15 | 9 | 21 | 0.429 | 0.800 | 1.0 | 90 | 91.0 | 36 | | 18-Aug | 0 | 15 | 1 | 2 | 0.500 | 0.800 | 1.0 | 90 | 91.0 | 4 | | | 315 | 15 | 4 | 5 | 0.800 | 0.800 | 1.0 | 90 | 91.0 | 16 | | | 330 | 30 | 3 | 3 | 1.000 | 0.900 | 1.0 | 90 | 91.0 | 6 | | | 600 | 15 | 9 | 13 | 0.692 | 0.900 | 1.0 | 90 | 91.0 | 36 | | | 1100 | 15 | 0 | 0 | **** | 0.900 | 1.0 | 90 | 91.0 | 0 | | | 1600 | 15 | 0 | 0 | **** | 0.900 | 1.0 | 90 | 91.0 | 0 | | | 2100 | 15 | 2 | 2 | 1.000 | 0.900 | 1.0 | 90 | 91.0 | 8 | | 19-Aug | 0 | 15 | 5 | 5 | 1.000 | 0.900 | 1.0 | 90 | 91.0 | 20 | | | 304 | 15 | 4 | 4 | 000.1 | 0.900 | 1.0 | 90 | 91.0 | 16 | | | 600 | 30 | 16 | 12 | 1.333 | 0.900 | 1.0 | 90 | 91.0 | 32 | | | 1100 | 15 | 1 | 1 | 000.1 | 0.900 | 1.0 | 90 | 91.0 | 4 | | | 1600 | 15 | 4 | 4 | 1.000 | 0.900 | 1.0 | 90 | 91.0 | 16 | | | 2100 | 30 | 12 | 12 | 1,000 | 0.900 | 1.0 | 90 | 91.0 | 24 | | 20-Aug | 0 | 15 | 0 | 0 | **** | 0.900 | 1.0 | 90 | 91.0 | 0 | | | 315 | 15 | 0 | 0 | | 0.900 | 1.0 | 90 | 91.0 | 0 | | | 600 | 15 | 7 | 8 | 0.875 | 0.900 | 1.0 | 90 | 91.0 | 28 | | | 1100 | 15 | 6 | 10 | 0.600 | 0.900 | 1.0 | 90 | 91.0 | 24 | | | 1600 | 15 | 1 | 0 | *** | 0.900 | 1.0 | 90 | 91.0 | 4 | | | 2100 | 15 | 5 | 26 | 0.192 | 0.900 | 1.0 | 90 | 91.0 | 20 | Appendix E. (page 3 of 8), | | | | | | | | | | _ | | |---------|---------------|--------------------|----------------|----------------|----------------------|-------|---------------|---------------|----------------|-----------------------------| | Date | Time
Start | Duration
(min.) | Scope
Count | Sonar
Count | Adjustment
Factor | PRR | Dead
Range | Ctng
Range | Total
Range | Passage Rate
(fish/hour) | | 21-Aug | 0 | 15 | 0 | 0 | | 0.900 | 1.0 | 90 | 91.0 | 0 | | | 420 | 30 | 17 | 13 | 1.308 | 0.900 | 1.0 | 90 | 91.0 | 34 | | | 450 | 10 | 5 | 6 | 0.833 | 0.950 | 1.0 | 90 | 91.0 | 30 | | | 600 | 15 | 3 | 3 | 1.000 | 0.950 | 1.0 | 90 | 91.0 | 12 | | | 1100 | 15 | 1 | 0 | - | 0.950 | 1.0 | 90 | 91.0 | 4 | | | 1600 | 15 | 0 | 0 | - | 0.950 | 1.0 | 90 | 91.0 | 0 | | | 2100 | 15 | 1 | 0 | | 0.950 | 1.0 | 90 | 91.0 | 4 | | 22-Aug | 0 | 15 | 6 | 9 | 0.667 | 0.950 | 1.0 | 90 | 91.0 | . 24 | | | 303 | 15 | 8 | 9 | 0.889 | 0.950 | 1.0 | 90 | 91.0 | 32 | | | 600 | 1.5 | 1 | 0 | | 0.950 | 1.0 | 90 | 91.0 | 4 | | | 1100 | 15 | 0 | 0 | | 0.950 | 1.0 | 90 | 91.0 | | | | 1600 | 15 | 0 | a | **** | 0.950 | 1.0 | 90 | 91.0 | 1 | | | 2100 | 15 | 0 | 0 | - | 0.950 | 1.0 | 90 | 91.0 | (| | 23-Aug | 0 | 15 | 2 | 0 | - | 0.950 | 1.0 | 90 | 91.0 | | | | 315 | 1,5 | 3 | 3 | 1.000 | 0.950 | 1.0 | 90 | 91.0 | 12 | | | 600 | 30 | 19 | 18 | 1.056 | 0.950 | 1.0 | 90 | 91.0 | 38 | | | 1100 | 15 | 1 | ū | **** | 0.950 | 1.0 | 90 | 91.0 | 4 | | | 1600 | 15 | 8 | 30 | 0.267 | 0.950 | 1.0 | 90 | 91.0 | 32 | | | 2100 | 15 | 2 | 5 | 0.400 | 0.950 | 1.0 | 90 | 91.0 | 8 | | 24-Aug | 0 | 15 | 0 | 2 | 0.000 | 0.950 | 1.0 | 90 | 91.0 | 4 | | | 310 | 15 | 3 | 2 | 1.500 | 0.950 | 1.0 | 90 | 91.0 | 12 | | | 325 | 15 | 6 | 5 | 1.200 | 0.970 | 1.0 | 90 | 91.0 | 24 | | | 600 | 15 | 0 | 0 | | 0.970 | 1.0 | 90 | 91.0 | 4 | | | 1100 | 30 | 9 | 17 | 0.529 | 0.970 | 1.0 | 90 | 91.0 | 18 | | | 1600
2100 | 15
15 | 0 | 3 | 0.333 | 0.970 | 1.0 | 90
90 | 91.0
91.0 | 4 | | 25-Aug | 0 | 15 | 1 | 1 | 1.000 | 0.970 | 1.0 | 90 | 91.0 | 4 | | 23-74ug | 300 | 15 | 6 | 6 | 1.000 |
0.970 | 1.0 | 90 | 91.0 | 24 | | | 605 | 15 | 6 | 7 | 0.857 | 0.970 | 1.0 | 90 | 91.0 | 24 | | | 1100 | 15 | 4 | ó | 9.007 | 0.970 | 1.0 | 90 | 91.0 | 16 | | | 1600 | 15 | 4 | 2 | 2.000 | 0.970 | 1.0 | 90 | 91.0 | 16 | | | 2100 | 30 | 17 | 38 | 0.447 | 0.970 | 1.0 | 90 | 91.0 | 34 | | 26-Aug | 0 | 15 | 3 | t | 3.000 | 0.970 | 1.0 | 90 | 91.0 | 12 | | | 300 | 15 | 2 | 3 | 0.667 | 0.970 | 1.0 | 90 | 91.0 | , | | | 600 | 30 | 19 | 28 | 0.679 | 0.970 | 1.0 | 90 | 91.0 | 38 | | | 1102 | 15 | 3 | 12 | 0.250 | 0.970 | 1.0 | 90 | 91.0 | 12 | | | 1600 | 15 | 1 | 0 | | 0.970 | 1.0 | 90 | 91.0 | 4 | | | 2100 | 15 | 3 | 1 | 3.000 | 0.970 | 1.0 | 90 | 91.0 | 12 | Appendix E. (page 4 of 8). | Date | Time
Start | Duration
(min.) | Scope
Count | Sonar
Count | Adjustment
Factor | PRR | Dead
Range | Ctng
Range | Total
Range | Passage Rate
(fish/hour) | |--------|---------------|--------------------|----------------|----------------|----------------------|-------|---------------|---------------|----------------|-----------------------------| | 27-Aug | 0 | 15 | 1 | 0 | | 0.970 | 1.0 | 90 | 91.0 | 4 | | | 15 | 15 | 3 | 2 | 1.500 | 0.990 | 1.0 | 90 | 91.0 | 12 | | | 300 | 15 | 7 | 7 | 1.000 | 0.990 | 1.0 | 90 | 91.0 | 28 | | | 600 | 15 | 7 | 17 | 0.412 | 0.990 | 1.0 | 90 | 91.0 | 28 | | | 1100 | 15 | 0 | 0 | | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 1600 | 15 | 4 | 7 | 0.571 | 0.990 | 1.0 | 90 | 91.0 | 16 | | | 2100 | 15 | 3 | 3 | 1.000 | 0.990 | 1.0 | 90 | 91.0 | 12 | | 28-Aug | 0 | 15 | 6 | 4 | 1.500 | 0.990 | 1.0 | 90 | 91.0 | 24 | | | 300 | 15 | 7 | 6 | 1.167 | 0.990 | 1.0 | 90 | 91.0 | 28 | | | 600 | 15 | 2 | 1 | 2.000 | 0.990 | 1.0 | 90 | 91.0 | 8 | | | 1100 | 15 | 7 | 47 | 0.149 | 0.990 | 1.0 | 90 | 91.0 | 28 | | | 1600 | 15 | 0 | 0 | **** | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 2100 | 30 | 32 | 30 | 1.067 | 0.990 | 1.0 | 90 | 91.0 | 64 | | 29-Aug | 0 | 15 | 1 | 0 | | 0.990 | 1.0 | 90 | 91.0 | 4 | | | 300 | 15 | 3 | 3 | 1.000 | 0.990 | 1.0 | 90 | 91.0 | 12 | | | 600 | 30 | 29 | 25 | 1.160 | 0.990 | 1.0 | 90 | 91.0 | 58 | | | 1100 | 15 | 0 | 0 | **** | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 1600 | 15 | 0 | 0 | 4844 | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 2100 | 15 | 1 | 1 | 1.000 | 0.990 | 1.0 | 90 | 91.0 | 4 | | 30-Aug | 0 | 15 | 9 | 10 | 0.900 | 0.990 | 1.0 | 90 | 91.0 | 36 | | | 300 | 15 | 6 | 9 | 0.667 | 0.990 | 1.0 | 90 | 91.0 | 2.4 | | | 600 | 15 | 9 | 7 | 1.286 | 0.990 | 1.0 | 90 | 91.0 | 36 | | | 1203 | 30 | 78 | 292 | 0.267 | 0.990 | 1.0 | 90 | 91.0 | 156 | | | 1600 | 30 | 17 | 34 | 0.500 | 0.990 | 1.0 | 90 | 91.0 | 34 | | | 2100 | 15 | 3 | 6 | 0.500 | 0.990 | 1.0 | 90 | 91.0 | 12 | | 31-Aug | 0 | 30 | 30 | 27 | 1.111 | 0.990 | 1.0 | 90 | 91.0 | 60 | | | 300 | 15 | 7 | 4 | 1.750 | 0.990 | 1.0 | 90 | 91.0 | 28 | | | 600 | 30 | 18 | 19 | 0.947 | 0.990 | 1.0 | 90 | 91.0 | 36 | | | 1100 | 15 | 0 | 0 | ***** | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 1600 | 15 | 0 | 0 | mar | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 2100 | 15 | 9 | 7 | 1.286 | 0.990 | 1.0 | 90 | 91.0 | 36 | | 01-Sep | 30 | 15 | 2 | 4 | 0.500 | 0.990 | 1.0 | 90 | 91.0 | 8 | | | 300 | 15 | 9 | 9 | 1.000 | 0.990 | 1.0 | 90 | 91.0 | 36 | | | 600 | 15 | 4 | 3 | 1.333 | 0.990 | 1.0 | 90 | 91.0 | 16 | | | 1100 | 15 | 8 | 6 | 1.333 | 0.990 | 1.0 | 90 | 91.0 | 32 | | | 1600 | 15 | 0 | 0 | | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 2100 | 15 | 8 | 9 | 0.889 | 0.990 | 1.0 | 90 | 91.0 | 32 | Appendix E. (page 5 of 8). | Date | Time
Start | Duration
(min.) | Scope
Count | Sonar
Count | Adjustment
Factor | PRR | Dead
Eange | Ctng
Range | Total
Range | Passage Rate
(fish/hour) | |--------|---------------|--------------------|----------------|----------------|----------------------|-------|---------------|---------------|----------------|-----------------------------| | 02-Sep | 15 | 15 | 3 | 3 | 1,000 | 0.990 | 1.0 | 90 | 91.0 | 12 | | | 300 | 15 | 1 | 0 | - | 0.990 | 1.0 | 90 | 91.0 | 4 | | | 600 | 15 | 9 | 8 | 1.125 | 0.990 | 1.0 | 90 | 91.0 | 36 | | | 1100 | 15 | 0 | 0 | | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 1604 | 15 | 0 | 0 | **** | 0.990 | 1.0 | 90 | 91.0 | .0 | | | 2100 | 15 | 6 | 7 | 0.857 | 0.990 | 1.0 | 90 | 91.0 | 24 | | 03-Sep | 0 | 15 | 8 | 6 | 1.333 | 0.990 | 1.0 | 90 | 91.0 | 32 | | | 300 | 30 | 19 | 40 | 0.475 | 0.990 | 1.0 | 90 | 91.0 | 38 | | | 600 | 30 | 32 | 41 | 0.780 | 0.990 | 1.0 | 90 | 91.0 | 64 | | | 1109 | 30 | 17 | 45 | 0.378 | 0.990 | 1.0 | 90 | 91.0 | 34 | | | 1607 | 15 | 1 | 0 | ***** | 0.990 | 1.0 | 90 | 91.0 | 4 | | | 2100 | 15 | 9 | 10 | 0.900 | 0.990 | 1.0 | 90 | 91.0 | 36 | | 04-Sep | 0 | 30 | 20 | 17 | 1.176 | 0.990 | 1.0 | 90 | 91.0 | :40 | | | 300 | 15 | 7 | 8 | 0.875 | 0.990 | 1.0 | 90 | 91.0 | 28 | | | 600 | 30 | 38 | 42 | 0.905 | 0.990 | 1.0 | 90 | 91.0 | 76 | | | 1100 | 15 | 5 | 3 | 1.667 | 0.990 | 1.0 | 90 | 91.0 | 20 | | | 1600 | 15 | 1 | 1 | 1.000 | 0.990 | 1.0 | 90 | 91.0 | 4 | | | 2130 | 15 | 6 | 5 | 1.200 | 0.990 | 1.0 | 90 | 91.0 | 24 | | 05-Sep | 17 | 30 | 21 | 20 | 1.050 | 0.990 | 1.0 | 90 | 91.0 | 42 | | | 300 | 15 | 9 | 14 | 0.643 | 0.990 | 1.0 | 90 | 91.0 | 36 | | | 600 | 30 | 13 | 35 | 0.371 | 0.990 | 1.0 | 90 | 91.0 | 26 | | | 1100 | 15 | 3 | 4 | 0.750 | 0.990 | 1.0 | 90 | 91.0 | 12 | | | 1600 | 15 | 0 | 0 | **** | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 2100 | 15 | 6 | 3 | 2.000 | 0.990 | 1.0 | 90 | 91.0 | 24 | | 06-Sep | 0 | 1.5 | 5 | 4 | 1.250 | 0.990 | 1.0 | 90 | 91.0 | 20 | | | 300 | 15 | 4 | 0 | **** | 0.990 | 1.0 | 90 | 91.0 | 16 | | | 600 | 30 | 14 | 11 | 1.273 | 0.990 | 1.0 | 90 | 91.0 | 28 | | | 1100 | 15 | 0 | 0 | | 0.990 | 1.0 | 90 | 91.0 | 0 | | | 1600 | 15 | 1 | 1 | 1.000 | 0.990 | 1.0 | 90 | 91.0 | 4 | | | 2100 | 1.5 | 4 | 3 | 1.333 | 0.990 | 1.0 | 90 | 91.0 | 16 | | 07-Sep | 0 | 15 | 6 | 3 | 2.000 | 0.990 | 1.0 | 90 | 91.0 | 24 | | | 15 | 15 | 4 | 4 | 1.000 | 0.790 | 1.0 | 90 | 91.0 | 16 | | | 300 | 15 | 4 | 8 | 0.500 | 0.790 | 1.0 | 90 | 91.0 | 16 | | | 600 | 15 | 4 | 2 | 2.000 | 0.790 | 1.0 | 90 | 91.0 | 16 | | | 1100 | 15 | 0 | 0 | **** | 0.790 | 1.0 | 90 | 91.0 | 0 | | | 1600 | 15 | 1 | 1 | 1.000 | 0.790 | 1.0 | 90 | 91.0 | 4 | | | 2102 | 30 | 19 | 17 | 1.118 | 0.790 | 1.0 | 90 | 91.0 | 38 | Appendix E. (page 6 of 8). | Date | Time
Start | Duration
(min.) | Scope
Count | Sonar
Count | Adjustment
Factor | PRR | Dead
Range | Ctng
Range | Total
Range | Passage Rat
(fish/hour) | |--------|---------------|--------------------|----------------|----------------|----------------------|-------|---------------|---------------|----------------|----------------------------| | 08-Sep | 30 | 15 | 9 | 8 | 1.125 | 0.790 | 1.0 | 90 | 91.0 | 36 | | 5.35 | 300 | 15 | 2 | 1 | 2.000 | 0.790 | 1.0 | 90 | 91.0 | 8 | | | 600 | 15 | 9 | 7 | 1.286 | 0.790 | 1.0 | 90 | 91.0 | 36 | | | 1100 | 30 | 18 | 73 | 0.247 | 0.790 | 1.0 | 90 | 91.0 | 36 | | | 1605 | 15 | 3 | 14 | 0.214 | 0.790 | 1.0 | 90 | 91.0 | 12 | | | 2100 | 15 | 4 | 3 | 1.333 | 0.790 | 1.0 | 90 | 91.0 | 16 | | 09-Sep | 0 | 30 | 25 | 22 | 1.136 | 0.790 | 1.0 | 90 | 91.0 | 50 | | | 300 | 15 | 4 | 6 | 0.667 | 0.790 | 1.0 | 90 | 91.0 | 16 | | | 600 | 30 | 11 | 11 | 1.000 | 0.790 | 1.0 | 90 | 91.0 | 22 | | | 1100 | 15 | 1 | 1 | 1.000 | 0.790 | 1.0 | 90 | 91.0 | 4 | | | 1600 | 15 | 5 | 6 | 0.833 | 0.790 | 1.0 | 90 | 91.0 | 20 | | | 2105 | 30 | 23 | 23 | 1.000 | 0.790 | 1.0 | 90 | 91.0 | 46 | | 10-Sep | 0 | 30 | 18 | 17 | 1.059 | 0.790 | 1.0 | 90 | 91.0 | 36 | | | 300 | 15 | 7 | 8 | 0.875 | 0.790 | 1.0 | 90 | 91.0 | 28 | | | 600 | 30 | 19 | 18 | 1.056 | 0.790 | 1.0 | 90 | 91.0 | 38 | | | 1104 | 15 | 6 | 6 | 1.000 | 0.790 | 1.0 | 90 | 91.0 | 24 | | | 1605 | 15 | 0 | 0 | | 0.790 | 1.0 | 90 | 91.0 | | | | 2100 | 15 | 4 | 3 | 1.333 | 0.790 | 1.0 | 90 | 91.0 | 16 | | 11-Sep | 30 | 15 | 6 | 8 | 0.750 | 0.790 | 1.0 | 90 | 91.0 | 24 | | | 300 | 15 | 7 | 7 | 1.000 | 0.790 | 1.0 | 90 | 91.0 | 28 | | | 600 | 15 | 7 | 7 | 1.000 | 0.790 | 1.0 | 90 | 91.0 | 28 | | | 1103 | 15 | 2 | 2 | 1.000 | 0.790 | 1.0 | 90 | 91.0 | 8 | | | 1616 | 15 | 2 | 2 | 1.000 | 0.790 | 1.0 | 100 | 101.0 | 8 | | | 2100 | 15 | 1 | 1 | 1.000 | 0.790 | 1.0 | 100 | 101.0 | 8 | | 12-Sep | 0 | 15 | 4 | 5 | 0.800 | 0.790 | 1.0 | 100 | 101.0 | 16 | | | 315 | 15 | 6 | 8 | 0.750 | 0.790 | 1.0 | 100 | 101.0 | 24 | | | 600 | 30 | 20 | 21 | 0.952 | 0.790 | 1.0 | 100 | 101.0 | 40 | | | 1114 | 30 | 20 | 16 | 1.250 | 0.790 | 1.0 | 100 | 101.0 | 40 | | | 1145 | 15 | 7 | 6 | 1.167 | 0.666 | 1.0 | 100 | 101.0 | 21 | | | 1600 | 15 | 2 | 3 | 0.667 | 0.666 | 1.0 | 100 | 101.0 | 8 | | | 2100 | 15 | 3 | 4 | 0.750 | 0.666 | 1.0 | 100 | 101.0 | 12 | | 13-Sep | 5 | 30 | 29 | 32 | 0.906 | 0.666 | 1.0 | 100 | 101.0 | 58 | | | 300 | 15 | 12 | 10 | 1.200 | 0.666 | 1.0 | 100 | 101.0 | 48 | | | 600 | 15 | 9 | 12 | 0.750 | 0.667 | 1.0 | 100 | 101.0 | 36 | | | 1102 | 15 | 4 | 3 | 1.333 | 0.667 | 1.0 | 100 | 101.0 | 16 | | | 1600 | 15 | 7 | 8 | 0.875 | 0.667 | 1.0 | 100 | 101.0 | 28 | | | 2100 | 15 | - 8 | 8 | 1.000 | 0.667 | 1.0 | 100 | 101.0 | 32 | Appendix E. (page 7 of 8). | Date | Time
Start | Duration
(min.) | Scope
Count | Sonar
Count | Adjustment
Factor | PRR | Dead
Range | Ctng
Range | Total
Range | Passage Rate
(fish/hour) | |--------|---------------|--------------------|----------------|----------------|----------------------|-------|---------------|---------------|----------------|-----------------------------| | 14-Sep | 15 | 30 | 32 | 35 | 0.914 | 0.667 | 1.0 | 100 | 101.0 | 64 | | | 300 | 30 | 55 | 64 | 0.859 | 0.667 | 1.0 | 100 | 101.0 | 110 | | | 600 | 30 | 31 | 35 | ₹.886 | 0.667 | 1.0 | 100 | 101.0 | 62 | | | 1108 | 15 | 6 | 5 | 1.200 | 0.667 | 1.0 | 100 | 101.0 | 24 | | | 1600 | 15 | 4 | 4 | 000.1 | 0.667 | 1.0 | 100 | 101.0 | 16 | | | 2100 | 30 | 40 | 45 | 0.889 | 0.667 | 1.0 | 100 | 101.0 | 80 | | 15-Sep | 0 | 15 | 5 | 4 | 1.250 | 0.667 | 1.0 | 100 | 101.0 | 20 | | | 300 | 30 | 35 | 41 | 0.854 | 0.667 | 1.0 | 100 | 101.0 | 70 | | | 600 | 30 | 34 | 39 | 0.872 | 0.667 | 1.0 | 100 | 101.0 | 68 | | | 1100 | 15 | 0 | 0 | | 0.667 | 1.0 | 100 | 101.0 | | | | 1600 |
15 | 2 | 2 | 1.000 | 0.667 | 1.0 | 100 | 101.0 | 5 | | | 2100 | 30 | 33 | 41 | 0.805 | 0.667 | 1.0 | 100 | 101.0 | 66 | | 16-Sep | 15 | 30 | 50 | 51 | 0.980 | 0.667 | 1.0 | 100 | 101.0 | 100 | | | 300 | 30 | 30 | 33 | 0.909 | 0.667 | 1.0 | 100 | 101.0 | 60 | | | 600 | 30 | 47 | 45 | 1.044 | 0.667 | 1.0 | 100 | 101.0 | 94 | | | 1142 | 15 | 7 | 5 | 1.400 | 0.667 | 1.0 | 100 | 101.0 | 28 | | | 1600 | 15 | 4 | 4 | 1.000 | 0.667 | 1.0 | 100 | 101.0 | 16 | | | 2115 | 15 | 8 | 6 | 1.333 | 0.667 | 1.0 | 100 | 101.0 | 32 | | t7-Sep | 0 | 30 | 45 | 48 | 0.938 | 0.667 | 1.0 | 100 | 101.0 | 90 | | | 300 | 30 | 47 | 51 | 0.922 | 0.667 | 1.0 | 100 | 101.0 | 94 | | | 600 | 15 | 5 | 6 | D.833 | 0.667 | 1.0 | 100 | 101.0 | 20 | | | 1117 | 15 | 1 | 1 | 1.000 | 0.667 | 1.0 | 100 | 101.0 | 4 | | | 1600 | 15 | 5 | 5 | 1.000 | 0.667 | 1.0 | 100 | 101.0 | 20 | | | 2115 | 30 | 75 | 78 | 0.962 | 0.667 | 1.0 | 001 | 101.0 | 150 | | 18-Sep | 15 | 30 | 27 | 32 | 0.844 | 0.667 | 1.0 | 100 | 101.0 | 54 | | | 300 | 30 | 85 | 93 | 0.914 | 0.667 | 1.0 | 100 | 101.0 | 170 | | | 600 | 30 | 32 | 27 | 1.185 | 0.667 | 1.0 | 100 | 101.0 | 64 | | | 1100 | 15 | 2 | 3 | 0.667 | 0.667 | 1.0 | 100 | 101.0 | 2 | | | 1130 | 30 | 25 | 28 | 0.893 | 0.667 | 1.0 | 100 | 101.0 | 50 | | | 1600 | 15 | 3 | 2 | 1.500 | 0.667 | 1.0 | 100 | 101.0 | 17 | | | 2100 | 30 | 25 | 31 | 0.806 | 0.667 | 1.0 | 100 | 101.0 | 50 | | 19-Sep | 0 | 30 | 72 | 85 | 0.847 | 0.667 | 1.0 | 100 | 101.0 | 144 | | | 300 | 30 | 73 | 77 | 0.948 | 0.667 | 1.0 | 100 | 101.0 | 146 | | | 600 | 30 | 42 | 43 | 0.977 | 0.667 | 1.0 | 100 | 101.0 | .84 | | | 1104 | 15 | 2 | 2 | 1.000 | 0.667 | 1.0 | 100 | 101.0 | 5 | | | 1606 | 30 | 33 | 34 | 0.971 | 0.667 | 1.0 | 100 | 101.0 | -66 | | | 2100 | 15 | 9 | 10 | 0.900 | 0.667 | 1.0 | 100 | 101.0 | 36 | Appendix E. (page 8 of 8). | Date | Time
Start | Duration
(min.) | Scope
Count | Sonar
Count | Adjustment
Factor | PRR | Dead
Range | Ctng
Range | Total
Range | Passage Rate
(fish/hour) | |--------|---------------|--------------------|----------------|----------------|----------------------|-------|---------------|---------------|----------------|-----------------------------| | 20-Sep | 0 | 30 | 31 | 33 | 0.939 | 0.667 | 1.0 | 100 | 101.0 | 62 | | 1/1 | 300 | 30 | 31 | 32 | 0.969 | 0.667 | 1.0 | 100 | 101.0 | 62 | | | 600 | 30 | 45 | 52 | 0.865 | 0.667 | 1.0 | 100 | 101.0 | 90 | | | 1102 | 15 | 31 | 70 | 0.443 | 0.667 | 1.0 | 100 | 101.0 | 124 | | | 1119 | 30 | 29 | 30 | 0.967 | 0.900 | 1.0 | 100 | 101.0 | 58 | | | 1612 | 30 | 33 | 32 | 1.031 | 0.900 | 1.0 | 100 | 101.0 | 66 | | | 2115 | 30 | 18 | 20 | 0.900 | 0.900 | 1.0 | 100 | 101.0 | 36 | | 21-Sep | 0 | 15 | 8 | 9 | 0.889 | 0.900 | 1.0 | 100 | 101.0 | 32 | | | 300 | 30 | 37 | 28 | 1.321 | 0.900 | 1.0 | 100 | 101.0 | 74 | | | 600 | 15 | 6 | 5 | 1.200 | 0.900 | 1.0 | 100 | 101.0 | 24 | | | 1111 | 15 | 6 | 8 | 0.750 | 0.900 | 1.0 | 100 | 101.0 | 24 | | | 1600 | 15 | 7 | 6 | 1.167 | 0.900 | 1.0 | 100 | 101.0 | 28 | | | 2100 | 15 | 3 | 3 | 1.000 | 0.900 | 1.0 | 100 | 101.0 | 12 | | 22-Sep | 0 | 15 | 2 | 3 | 0.667 | 0.900 | 1.0 | 100 | 101.0 | 8 | | | 314 | 30 | 46 | 39 | 1.179 | 0.900 | 1.0 | 100 | 101.0 | 92 | | | 345 | 30 | 41 | 49 | 0.837 | 0.780 | 1.0 | 100 | 101.0 | 82 | | | 600 | 30 | 25 | 31 | 0.806 | 0.780 | 1.0 | 100 | 101.0 | 50 | | | 1103 | 15 | 2 | 5 | 0.400 | 0.780 | 1.0 | 100 | 101.0 | 8 | | | 1125 | 15 | 0 | 0 | | 0.900 | 1.0 | 100 | 101.0 | 0 | | | 1600 | 15 | 8 | 10 | 0.800 | 0.900 | 1.0 | 100 | 101.0 | 32 | | | 2100 | 15 | 8 | 9 | 0.889 | 0.900 | 1.0 | 100 | 101.0 | 32 | | 23-Sep | 0 | 15 | 7 | 8 | 0.875 | 0.900 | 1.0 | 100 | 101.0 | 28 | | | 300 | 30 | 22 | 20 | 1.100 | 0.900 | 1.0 | 100 | 101.0 | 44 | | | 600 | 15 | 8 | 10 | 0.800 | 0.900 | 1.0 | 100 | 101.0 | 32 | | | 1100 | 15 | 2 | 3 | 0.667 | 0.900 | 1.0 | 100 | 101.0 | 8 | | | 1600 | 15 | 6 | 5 | 1.200 | 0.900 | 1.0 | 100 | 101.0 | 24 | | | 2115 | 15 | 8 | 9 | 0.889 | 0.900 | 1.0 | 100 | 101.0 | 32 | | 24-Sep | 1.5 | 15 | 9 | 7 | 1.286 | 0.900 | 1.0 | 100 | 101.0 | 36 | | | 300 | 30 | 25 | 24 | 1.042 | 0.900 | 1.0 | 100 | 101.0 | 50 | | | 600 | 30 | 32 | 35 | 0.914 | 0.900 | 1.0 | 100 | 101.0 | 64 | | | 1105 | 15 | 0 | 0 | | 0.900 | 1.0 | 100 | 101.0 | 0 | | | 1600 | 15 | 0 | 0 | **** | 0.900 | 1.0 | 100 | 101.9 | 0 | | | 2300 | 30 | 36 | 34 | 1.059 | 0.900 | 1.0 | 100 | 101.0 | 72 | | otal | 293 | 5,595 | 3,210 | 3,932 | 0.816 | | | | | | Appendix F. Age composition estimates of Sheenjek River fall chum salmon, 1974 - 2002. | Y | ear * | Sample
(readable) | Age 3 | Age 4 | Age 5 | Age 6 | Estimated
Escapemen | |----------------------------|------------------|----------------------|--|--------|-----------------|--------------|------------------------| | 19 | 74 b | 136 | 0.669 | 0.301 | 0.029 | 0.000 | 89,966 | | 19 | 775 b | 197 | 0.036 | 0.949 | 0.015 | 0.000 | 173,371 | | 15 | 76 8 | 118 | 0.017 | 0.441 | 0.542 | 0.000 | 26,354 | | 15 | 777 b | 178 | 0.112 | 0.725 | 0.163 | 0.000 | 45,544 | | 19 | 78 b | 190 | 0.079 | 0.821 | 0.100 | 0.000 | 32,449 | | 15 | 79 | none | The second secon | | | | 91,372 | | 19 | 080 | none | San L | | | | 28,933 | | 15 | 981 ° | 340 | 0.029 | 0.850 | 0.118 | 0.003 | 74,560 | | 19 | 982 ° | 109 | 0.030 | 0.470 | 0.490 | 0.010 | 31,421 | | 15 | 983 ° | 108 | 0.065 | 0.870 | 0.065 | 0.000 | 49,392 | | | 984 d | 297 | 0.101 | 0.805 | 0.094 | 0.000 | 27,130 | | 19 | 985 d | 508 | 0.012 | 0.927 | 0.061 | 0.000 | 152,768 | | | 986 ^d | 442 | 0.081 | 0.412 | 0.500 | 0.007 | 84,207 | | 19 | 987 ^d | 431 | 0.021 | 0.898 | 0.072 | 0.009 | 153,267 | | | 988 d, a | 120 | 0.025 | 0.683 | 0.292 | 0.000 | 45,206 | | 19 | 989 d, e | 154 | 0.052 | 0.766 | 0.169 | 0.013 | 99,116 | | | 990 d | 143 | 0.028 | 0.706 | 0.252 | 0.014 | 77,750 | | 19 | 991 d | 147 | 0.000 | 0.592 | 0.395 | 0.014 | 86,496 | | | 992 d | 134 | 0.000 | 0.179 | 0.806 | 0.015 | 78,808 | | 15 | 993 d, e | 192 | 0.005 | 0.640 | 0.339 | 0.016 | 42,922 | | 19 | 994 d | 173 | 0.012 | 0.561 | 0.405 | 0.023 | 153,000 | | 19 | 995 d | 166 | 0.012 | 0.542 | 0.386 | 0.060 | 235,000 | | | 96 d | 191 | 0.016 | 0.330 | 0.618 | 0.037 | 248,000 | | Harman Hillery | 97 | none | | 315.00 | 200 | | 80,423 | | manufacture and the second | 98 | only 3 fish | Late of the same | | Service Service | 可以是此刻 | 33,058 | | | 999 | none | | | | | 14,229 | | times a secolar | 000 | none | CHI CONTRA | | | STEEL STATES | 30,084 | | 20 | 001 f | 71 | 0.000 | 0.352 | 0.648 | 0.000 | 53,932 | | | 002 * | 31 | 0.000 | 0.613 | 0.387 | 0.000 | 31,642 | | Avg 1974 | -02 | | 0.061 | 0.628 | 0.302 | 0.010 | 81,738 | | Avg 1974 | -85 | | 0.115 | 0.716 | 0.168 | 0.001 | 68,605 | | Avg 1986 | -02 | | 0.019 | 0.560 | 0.405 | 0.016 | 94,719 | | Even Yea | | | 0.088 | 0.527 | 0.376 | 0.009 | 67,867 | | Odd years | 5 | | 0.031 | 0.737 | 0.221 | 0.010 | 96,599 | ^{*} Age determination from scales for years 1974-1985; and from vertebrae 1986-2002. ^b Carcass samples from spawning grounds. e Escapement samples taken with 5-7/8 inch gillnets at rkm 10. d Escapement samples taken with beach seine rkm 5-20. ^e Escapement samples were predominantly taken late in run. f 68 carcass samples and 5 beach seine samples collected between rkm 11 and 25. ² 28 beach seine samples collected at rkm 13 and 1 carcass collected at rkm 10. Appendix G. Sonar-estimated escapement of fall chum salmon in the Sheenjek River, 1985-2002. | Duty | 2986 | 1987 | 1968 | 1988 | 1990 | 1991 | 1992 | 146 | |-------------------|----------------|----------|--------------|----------|----------|----------------|----------------|------------| | 30-Juli | | | | | | | | | | 31-Jul | | | | | | | | | | RI-Aug | | | | | | | | | | 52-Ang | | | | | | | | | | 85-Aug | | | | | | | | | | 54-Aug | | | | | | | | | | 05-Ang | | | | | | | | | | 06-Aug | | | | | | | | | | 07-Aug | | | | | | | | | | 16-Aug | 27 | | - 0 | - | 23 | | 144 | 40 | | DP-Ang | | 1 | 1 | | 1 | 255
381 | 136 | 256 | |
II-Ang
II-Ang | 1 | | î | 1 | 1 | 179 | 192 | 140 | | 12-Aug | 1 | 1 | î | 1 | - 1 | 173 | 272 | 217 | | D-Aug | 2 | i | 1 | i | | 179 | 216 | 227 | | 14-Aug | 1 | 1 | 1 | i | - 1 | 267 | 337 | 175 | | 25-Aug | i | 1 | 1 | i | 1 | 551 | 670 | 291 | | 16-Aug | 1,010 | 1 | 1 | 1 | 1 | 521 | 571 | 346 | | 17-Aug | 68 | 1 | 9 | | - 1 | 418 | 1,100 | 347 | | 15-Aug | 345 | 1 | i | i | 1 | 291 | 1,370 | 241 | | 19-Aug | 769 | 1 | 1 | i | 1 | 868 | 1,093 | 216 | | 20-109 | 1,176 | 1 | 4,340 | | | 446 | 2,147 | 866 | | 21-Aug | 1,179 | 1 | 961 | i | 15,338 * | 1,013 | 1,767 | 117 | | 22-Aug | 3,823 | 1 | 1,007 | | 1,714 | 1,998 | 1,353 | 124 | | 25-Aug | | | 514 | 20,000 * | | | | | | | 1,177 | 1 | | | 1,825 | 1,754 | 1,189 | 157 | | 34-Aug | 1,730 | 13,181 * | 314 | 2,685 | 1.540 | ABY | 1,399 | 177 | | 25-Aug | 5,374 | 169 | 810 | 2,321 | 1,128 | 1,391 | 3,147 | 134 | | 26-Aug | 4,875 | 314 | 1.538 | 1,392 | 1,947 | 1,584 | P91 | 246 | | Z7-Aug | 3,712 | 795 | 1,211 | 1,129 | 1,055 | 1.846 | 1,012 | 216 | | 28-Aug | 4,633 | 951 | 1,007 | 1,009 | 1,317 | 1,508 | 778 | 296 | | 25-Aug | 5,150
4,136 | 1,400 | 758 :
914 | 1,265 | 1,465 | 1,196
905 | 963 | 341
641 | | 36-Aug
St. Aug | 3,889 | | 1,312 | | 381 | | 340 | | | 81-Aug
81-Sep | 2,101 | 3,997 | 1,548 | 931 | 1,609 | 1,876 | | 900 | | 60-Sep | 2,150 | 3,295 | 1,492 | 1,799 | 1,695 | 1,749 | £3.5 | 1,045 | | 10-lap | 1,819 | 1,385 | 2,219 | 1,739 | 4,002 | 1,806 | 1,417 | 1,092 | | 94-Sep | 2,406 | 11,386 | 1,991 | 2,619 | 1,119 | 2,026 | 2,623 | 2,517 | | 85-Sep | 1,685 | 10,962 | 1,309 | 2,171 | 215 | 2,476 | 2,093 | 1,097 | | 96-5cp | 2,263 | 1,439 | 1,286 | 2,936 | 1,338 | 1,341 | 3,154 | 1,673 | | 47-Sep | 2,849 | 10,182 | 1,542 | 4,210 | 1,279 | 3,490 | 4,350 | 2,414 | | 08-Sep | 2,768 | 11,122 | 1,297 | 3,381 | 1,871 | 2,680 | 3,092 | 2,726 | | 09-Jup | 1,469 | 8,487 | 1,443 | 4,859 | 1,411 | 4,301 | 4,274 | 1,100 | | 15-Sep | 1,131 | 5,361 | 1,075 | 4,001 | 454 | 3,541 | 3,309 | 580 | | 11-Sep | 1,461 | 4,882 | 596 | 1,331 | 1,746 | 2,216 | 3.815 | 401 | | 12-6ep | 2,569 | 6,294 | 340 | 3,414 | 1,726 | 3,136 | 3,816 | 413 | | (3-Sep | 1,751 | 5,801 | 673 | 3,227 | 1,963 | 3,139 | 4,947 | 373 | | 1450 | 2,884 | 4,401 | 703 | | | | | | | 13-Sup | 3,290 | 3,963 | 1,617 | 2,797 | 2,116 | 3,143
4,823 | 4,547
4,289 | 331 | | 16-Sip | 1,099 | 4,118 | 1,275 | 2,498 | 2,179 | 4,349 | 7713 | 497 | | 17-Sep | 1,488 | 4,763 | 1,943 | 1,631 | 2,167 | 2,729 | 2,473 | 1,176 | | (8-5ep | 1,481 | 4,326 | 1,677 | 2,090 | 1,3409 | 2,734 | 2,158 | 1,011 | | 19-Sep | 1,548 | 2,611 | 1,209 | 1,819 | 2,024 | 3,119 | 2,406 | 1,15 | | 26-Sep | 679 | 3,169 | 1,151 | 2,321 | 2,372 | 3,319 | LDET | 4,192 | | 21-Sep | 794 | 3.223 | 716 | 1,273 | 2,448 | 2,461 | early | 3,382 | | 22-5 cp | 577 | 1,988 | 743 | 1,384 | 2,667 | 1,3724 | Browney | 2,001 | | 23-Sep | 587 | 2,879 | 583 | 2,434 | 1,348 | 2,871 | 1 | 1,810 | | 24-Sep | 653 | 3.324 | 522 | 2,945 | 1,419 | 1,438 | | 1,655 | | 23-5ep | | | 365 | 2,872 | 1,923 | | | 1,083 | | 26-Sep | | | 344 | | 1,392 | | | 1,139 | | 27-Sep | | | 319 | | 1,478 | | | 563 | | 28-Sep | | | | | 798 | | | 497 | | 28-Sep | | | | | | | | | | 38-Sep | | | | | | | | | | wh. | 84,217 | 19,367 | 45,204 | 99.116 | | 16,496 | 75,608 | 63,922 | esstivent Appendix G. (page 2of 2) | Date | 1994 | 1995 | 1996 | 1997 | 1108 | 1964 | 2000 | 2901 | .300 | |---------|-------|--------|--------|--------|-------|------|--------|-------|------| | 30-/s/t | | | atu | | | | | | | | 31-Jul. | | | 704 | | | | | | | | 01-Aug | | | 341 | | | | | | | | ff2-Aug | | | 791 | | | | | | | | 85-Aug | | | 485 | | | | | | | | DI-AHE | | | 577 | | | | | | | | ES-AME | | | 469 | | | | | | | | DG-Ang | | | 724 | | | | | | | | 87-Aug | 645 | | 918 | | | | | | | | 00-Aug | 15 | | 1,554 | | | | 19 | | | | 09-Aug | 112 | | 110 | 114 | | | 24. | | 42 | | IS-Aug | 28 | 164 | 963 | 248 | | 32 | 133 | | . 75 | | 11-Aug | 214 | 892 | 479 | 332 | | 80 | 168 | 49 | 65 | | Cl-Ang | 343 | 468 | 11.5 | 386 | | 37 | 1.84 | 78 | 32 | | D-Aug | 128 | 349. | 111 | 421 | | 76 | 237 | 79 | 26 | | F4-Avg. | 215 | 319 | 993 | 473 | | 41 | 179 | 71 | 43 | | 15-Aug | .261 | 1,040 | 762 | 430 | | 43 | 205 | 121 | in | | 16-Aug. | 233 | 943 | 753 | 334 | | 70 | 341 | 136 | 44 | | IT-Aug | 378 | 391 | 902 | 347 | 16 | 86 | 284 | 99 | 34 | | IN-Aug | 524 | 1,172 | 734 | 3977 | 10 | 181 | 487 | 367 | 24 | | 19-Aug | 497 | 1.826 | 753 | 430 | 63 | 290 | 579 | 948 | 39 | | 20-Aing | 257 | 2,105 | 1,663 | 354 | 18 | 217 | 407 | 184 | 12 | | El-Aig | 294 | 2.831 | 1,596 | | | | | | | | | | | | 291 | 23 | 224 | 333 | 313 | 53 | | 23-Aug | 642 | 2,477 | 1,178 | 506 | 27 | 29 | 318 | 507 | 34 | | 25-Aug | 1,673 | 3,525 | 3,471 | SAE | .58 | 638 | 341 | 689 | 22 | | 24-Aug | 1,633 | 6,346 | 11,459 | 996 | 43 | 279 | 319 | 894 | 13 | | 25-Aug | 549 | 6,745 | 9,966 | 1,039 | 19 | 730 | 244 | 1039 | | | 26-Aug | 791 | 4,445 | 7,034 | 1,179 | 13 | 395 | 499 | 967 | 30 | | 27-Aug | 2,354 | 6338 | 4,545 | 2,129 | 19 | 643 | 597 | 1060 | 24 | | 18-Aug | 3,677 | 4,839 | 5,776 | 2,320 | 114 | 476 | 512 | 100 | 41 | | 25-Aug | 4,082 | 6,342 | 11,457 | 1,884 | +7 | 410 | 552 | 985 | .00 | | 10-Aug | 4,482 | 7,436 | 11,349 | 2.067 | 143 | 247 | 752 | 979 | 57 | | H-Ang | 5,472 | 6.517 | 12,122 | 2.250 | 274 | 207 | 593 | | | | III-Sep | | | | | | | | 105 | 73 | | | 6,912 | 8,782 | 7,897 | 1.653 | 246 | 115 | 463 | 148) | -17 | | 02-Sep | 7,196 | 3,836 | 4,326 | 2,616 | 254 | 164 | 793 | 1923 | 45 | | H1-Days | 5.915 | 7,049 | 6,457 | 2,799 | 117 | 203 | 356 | (374 | 34 | | 04-Say- | 3.666 | 4,783 | 3,113 | 3,604 | 381 | 321 | 1,823 | 1.235 | 10 | | 85-Sept | 2,632 | 4,525 | 5,214 | 3,142 | 114 | 186 | 361 | 2968 | 42 | | D6-Supr | 2,952 | 5,7164 | 5,763 | 2,761 | 277 | 423 | 299 | 2574 | 83 | | 87-Sept | 3,928 | 6,872 | 7,871 | 2,984 | 254 | 414 | 1,073 | 1937 | .54 | | St-Days | 5,587 | 6,318 | 4,531 | 4,542 | 390 | 742 | 1,518 | 3376 | 40 | | 69-Sept | 2,198 | 5,403 | 3,718 | 2,649 | 413 | 213 | 783 | 3016 | 47 | | 18-Gep. | 2.341 | 4357 | 4,364 | 1,995 | 416 | 294 | 876 | 2978 | M | | 11-Sept | 3,382 | 6,75% | 7.409 | 1,971 | 594 | 314 | 641 | 3286 | 31 | | 12-Sept | 2,796 | 6,597 | 4,735 | 2,323 | 732 | 471 | 719 | 3336 | 47 | | 13-Sep | 3,066 | 6361 | 6,974 | 3,602 | 1,348 | 509 | 11,231 | 2679 | 24 | | | 3,294 | | 5,944 | | | | | | | | 18-Sept | | 6,184 | | 1,943 | 1,129 | 341 | | 2130 | £35 | | 15-Sept | 1,522 | 18,161 | 7,871 | 3,294 | 1,208 | 509 | 1 | 1973 | 90 | | 10-Days | 4,264 | 9,006 | | 2,376 | 2,000 | 583 | | 900 | 124 | | 17-Geps | 4,413 | 9,097 | 11,181 | 2,379 | 2,492 | 410 | 1 | 1482 | 112 | | (8-5ep | 3,249 | 1,325 | 7,858 | 2,104 | 3,607 | 342 | | 430 | 158 | | 19-Sept | 4,100 | E,46E | 19,474 | 2,1796 | 2,576 | 294 | | 1110 | 260 | | 29-5ep | 7,510 | E365 | 6,728 | 1,613 | 3,692 | 298 | 1 | \$13 | 188 | | 21-Sep | 5.287 | 9,598 | 6,178 | 1.412 | 1,794 | 289 | 1 | 1017 | 119 | | 22-Sep | 4,526 | 5,945 | 3,924 | 2,349 | 3,120 | 211 | 1 | 1016 | 181 | | 23-Sep | 9,123 | 4,518 | 4,496 | 2,029 | 1,594 | 43.6 | 3 | 622 | 87 | | 24-5ep | 4.523 | 6,412 | 1,901 | | 801 | | 1 | | 76 | | 28-Sup. | 3.667 | 6,875 | | | 529 | | 1 | | | | 26-Gap | 3,458 | | | | 430 | | | | | | 27-Sep | 3.000 | | | | 467 | | | | | | 25-Sup | 4.062 | | | | 734 | | | | | | 29-Sup | | | | | 587 | | | | | | 38-Sep | | | | | 961 | | | | | | ub- | | | | | | | | | | ^{*}Early portion of Electrick Electric III chara solution on estimated force on timing and entry pattern charaved in the Chandalar Elect (Barton 1985). *Early position of Electrick River fell chara salmon ras estimated from social survey (Berton 1995). *Lots position of Electrick River fell chara salmon ran estimated from average run time data observed in the Shemjek River, 1986 - 1999 (Barton 1982). Appendix H. Cumulative proportion of Sheenjek River sonar counts, 1986-2002. | Diste | 1984 | 1987 | 1968 | 1369 | 1990 | 1991 | 1443 | 199 | |---------|------|-------|-------|------|------|------|-------|-------| | 39-3st | | | | | | | | | | 31-bil | | | | | | | | | | SI-Aug | | | | | | | | | | 65-Avg | | | | | | | | | | 85-Aug | | | | | | | | | | 04-Aug | | | | | | | | | | 45-Ang | | | | | | | | | | (M-Aug | | | | | | | | | | 07-Aug | | | | | | | | | | SS-Aug | | | | | | | | 0,0 | | 09-Aug | | 1 | 1 | 1 | | 0.00 | 5.00 | 0.0 | | 10-Aug | | 1 | 1 | 15 | 1.0 | 0.00 | 0.00 | 9.0 | | 11-Aug | | | 1 | 1 | | 6.01 | 9.81 | 0.0 | | 12-Aug | | 1 | | 1 | (1) | 0.01 | 9.61 | 0.0 | | D-Aug | | 1 | | 1 | 13 | 0.81 | 8.81 | 9,80 | | 14-Aug | 1 | 1 | 1 | 1 | 1 | 0.01 | 9.82 | 9.6 | | 15-Aug. | - | 4 1 | 1 | 1 | | 6.02 | 6.62 | 0.0 | | 16-Aug | 0.01 | 1 | 1. | 1 | 1 | 0.03 | 0.05 | 8.0 | | 17-Aug | 0.01 | 1 | 10 | 4 | | 6.93 | 0.05 | 8.0 | | II-Ang | 8.42 | 1 | 1 | 1 | 1 | 0.04 | 9,87 | 9.0 | | 19-Aug | 0.03 | 1 , | | 1 | 1 | 0.04 | 0.04 | 11.0 | | 30-Aug | 0.94 | 1 | 0.38 | | | 0.05 | 0.17 | 40.00 | | 21-Aug | 9.06 | 1 | 0.12 | 1 | 0.20 | 0.04 | 6.13 | 0.0 | | 22-Aug | 2.19 | 1 | 0.14 | 1 | 0.22 | 0.08 | 0.15 | 0.00 | | 23-Aug | 9.11 | 1 | 8.14 | 6.39 | 0.35 | 0.10 | 9.16 | 0.0 | | 24-Aug | 8.13 | 8.09 | 0.1K | 9.23 | 6.27 | 6.12 | 0.18 | 4.9 | | 25-Aug | 0.19 | 0.09 | 0.19 | 625 | 0.29 | 0.13 | 9.19 | 9.0 | | 24-Aug | 8.25 | 0.09 | 0.23 | 6.27 | 638 | 0.11 | 0.21 | 9,1 | | 27-Aug | 9.29 | 9.09 | 8.25 | 0.28 | 0.12 | 0.17 | 0.22 | 9.31 | | 28-AN | 0.35 | 9.10 | 0.28 | 0.29 | 0.34 | 0.19 | 0.23 | 0.1 | | 29-Aug | 0.41 | 0.11 | 0.50 | 9.30 | 9.36 | 0.21 | 0.23 | 8.1 | | 10-Aug | 0.46 | 0.12 | 0.32 | 8.31 | 0.37 | 0.22 | 0.25 | 9.1 | | 31-Ans | 0.51 | 0.13 | 839 | 8.32 | 0.39 | 0.24 | 9.26 | 5.1 | | B1-Sup | 8.53 | 8.15 | 0.38 | 9,39 | 0.41 | 0.26 | 8,37 | 8.3 | | 92-Sep | 0.56 | 0.17 | 0.42 | 0.35 | 0.43 | 9.28 | 8.26 | 8.0 | | 01-Sep | 9.59 | 0.22 | 0.46 | 0.37 | 9.44 | 0.10 | 8.29 | 6.2 | | 04-Sep | 941 | 6.30 | 0.51 | 0.40 | 0.46 | 0.32 | 9.32 | 6,3 | | 05-Siq. | 843 | 0.37 | -0.34 | 8.42 | 9.41 | 0.35 | 0.35 | 9.3 | | 96-Sep | 8.66 | 0.40 | 0.57 | 0.45 | 0.49 | 9.37 | 0.39 |
1.2 | | 07-Sep | 2.69 | 9.47 | 0.60 | 0.50 | 0.50 | | 0.44 | 9.6 | | DS-Sept | 8.72 | 0.54 | 0.63 | | | 6.41 | 9.48 | 9,5 | | | | 0.60 | 20020 | 0.33 | 0.52 | 0.44 | | | | 09-5ep | 0.75 | 20000 | 0.64 | 0.58 | 0.54 | 5.49 | 6.13 | 9.5 | | 10-5ep | 8.77 | 8.64 | 0.68 | 9,62 | 6.55 | 0.33 | 0.37 | 0.5 | | 11-Sep | 9.79 | 0.67 | 0.70 | 0,66 | 6.57 | 0.55 | 6.62 | 0.50 | | 13-5ep | 9.81 | 9.71 | 0.71 | 0,69 | 0.59 | 0.19 | 8.67 | 9.5 | | 13-5ер | 0.83 | 0.25 | 0.72 | 0.73 | 0.61 | 6.63 | 0.72 | 8.5 | | 14-Sep | 0.87 | 6.76 | 11.74 | 0,75 | 0.64 | 0.66 | 5,80 | 8.5 | | 15-Sep | 0.90 | 9.90 | 9.76 | 0.77 | 0.67 | 6.72 | 0.16 | 5.0 | | 16-Sep | 8.91 | 0.03 | 8.79 | 0.30 | 6.79 | 0.77 | 8.90 | 4.4 | | 17-Sep | 0.93 | 4.86 | 0.83 | 0.83 | 0.73 | 0.80 | 0.93 | 9.6 | | (18-Sap | 0.94 | 0.19 | 6.87 | 0.95 | 0.76 | 0.81 | 1.56 | 0.6 | | 19-Sep | 894 | 2.90 | 0.90 | 9.87 | 0.78 | 837 | 11,99 | 9.6 | | 20-Sep | 9,97 | 4.93 | 0.92 | 0.19 | 0.82 | 8.91 | 1.08 | 0.7 | | 21-Sep | 0.94 | 0.95 | 0.54 | 0.90 | 0.83 | 0.91 | | 0.8 | | 22-Sep | 1.99 | 1.96 | 0.95 | 0.92 | 0.98 | 0.94 | | 0.8 | | 23-8ep | 8.99 | 0.94 | 0.97 | 3,54 | 0.98 | 0.96 | | 4.8 | | 24-Sep | 00.1 | 1.00 | 0.98 | 0.97 | 0.95 | 1.00 | | 0.9 | | 25-Sep | | | 0.99 | 1.00 | 0.95 | | | 0.9 | | 26-Sep | | | 8.99 | | 0.97 | | | 0.9 | | 27-Sep | | | 1.00 | | 0.99 | | | 2,9 | | 28-5ep | | | | | 1.00 | | | 1.0 | | 29-Sep | | | | | | | | | | 78-5 cg | | | | | | | | | -continued Appendix H. (page 2 of 2) | Dane | [994 | 1995 | 1946 | 1997 | 2996 | 1999 | 2009 | 2001 | 3003 | | |---------|-------|-------|------|--------|--------|-------|-------|------|-------|------| | 36-M | | | 6.00 | | | | | | | | | 31-Jul | | | 0.01 | | | | | | | | | El-Aug | | | max | | | | | | | | | ID-Aug | | | 9.01 | | | | | | | | | 93-Aug | | | 0.01 | | | | | | | | | 04-Aug. | | | 8.02 | | | | | | | | | 85-Aug | | | 0.03 | | | | | | | | | Di-Ang | | | 9.82 | | | | | | | | | 87-Aug | 9.00 | | 0.07 | | | | 8.90 | | | | | 25-Aug | 0.00 | 9.00 | 0.01 | 9.09 | 9.00 | | 0.00 | | | | | IP-Aug | 0,00 | 8.00 | 8.03 | 9.00 | 8.00 | | 6.00 | | 9.82 | | | 19-Aug | 5.00 | 0.00 | 0.04 | 0.00 | 1.00 | 4.00 | 0.01 | | 534 | | | 11-hag | 0.00 | 9.01 | 5.04 | 0.01 | 1.00 | 8.61 | 0.01 | 8.09 | 0.06 | | | 12-Aug | 8.91 | 8.01 | 6.04 | 0.01 | 0.00 | 9.81 | 4.00 | 5.00 | 0.06 | | | 13-Aug | 0.01 | 9.61 | 8.04 | 9.62 | 5.00 | 9.81 | 0.03 | 6.00 | 0.00 | | | (4-Aug. | 10.00 | 2.01 | 5.85 | 0.02 | 0.00 | 9.82 | 8.40 | 8.01 | 0.11 | | | 15-Aug | 4.00 | 9.02 | 6.05 | 0.00 | 9.00 | 6.02 | 0.04 | 400 | 9.12 | | | 16-Aug | 6.01 | 8.62 | 8.05 | 9.04 | 90,0 | 8.43 | 0.05 | 481 | 6.13 | | | 17-Aug | 9.02 | 9.60 | 0.06 | 0.04 | 0.00 | 6.01 | 10.00 | 0.01 | 6.14 | | | H-Aug | 8.02 | 9.63 | 6.06 | 15,04 | 0.00 | 5.04 | 9.06 | 6.02 | 0.13 | | | [P-Asg | 8.00 | 0.04 | 0.06 | 0.05 | 6.01 | 6,06 | 0.10 | 6.04 | 0.17 | | | 29-Aug | 0.02 | 0.04 | 6.07 | 0.05 | 661 | 0.07 | 9.11 | 9.05 | 6.17 | | | 21-Aug | 9.00 | 10.06 | 0.07 | 0.04 | 6.01 | 6.09 | 6.12 | 0.06 | 0.18 | 1994 | | 32-Aug | 0.03 | 6.07 | 0.06 | 0.04 | 9.01 | 9.09 | 0.13 | 0.07 | 9.19 | 9450 | | 25-hag | 9.04 | 9.04 | 0.09 | 8.07 | 0.01 | 6.16 | 6.14 | 0.00 | 0.29 | | | 24-Aug | 9.05 | 0.11 | 0.14 | 0.00 | 9.00 | 6.12 | 0.15 | 9.00 | 8.29 | | | 25-Aug | 9.06 | 0.13 | 9.18 | | 8.62 | 8,07 | 6.17 | 0.11 | 621 | | | 26-Aug | 0.04 | 0.15 | 6.20 | 9.19 | 642 | 8.20 | 6.15 | 6.53 | 8.23 | | | 27-Aug | 0.00 | 0.17 | 6.22 | 0.14 | 9.62 | 6.21 | 6.30 | 6.15 | 6.23 | - 1 | | 26-Airg | 9.41 | 6.19 | 6.25 | 6.17 | 6.62 | 9.30 | 9.33 | 0.17 | 6.25 | | | 29-Aug | 9.13 | 4.22 | 6.29 | 6.1¥ | 0.62 | 0.32 | 6.24 | 0.00 | 0.77 | - 2 | | 30-Aug | 9.16 | 6.25 | 8.34 | 9.32 | 9.63 | 8.34 | 6.26 | 9.20 | 6.29 | 4 | | 31-Aug | 6.30 | | 0.60 | 8.23 | 0.04 | 8,56 | 8.28 | 622 | 632 | 4 | | 81-Sep | 9.34 | 6,31 | 8.42 | 0.28 | 0.04 | | 8,39 | | 8.34 | | | | | 634 | 8.45 | | | 5.54 | | 0.25 | 2.000 | 4 | | 62-Sep | 6.29 | | 0.48 | 634 | 8.05 | 6.38 | 0.33 | 0.28 | 9,36 | | | 03-Sep | 0.03 | 0.37 | 0.50 | 100000 | | 0.39 | 8.36 | 831 | 0.36 | | | 54-Sep. | 8,36 | 1.38 | | 6.39 | 0.04 | 5.47 | 0.39 | 0.53 | 0.40 | | | R1-Dep | 6,37 | 2,40 | 0.52 | 0.43 | 8,07 | 8,43 | 8.42 | 6.37 | 0.42 | - A | | Di-Sep | 6.39 | 8.43 | 0.54 | 0.46 | 0.08 | 0.46 | 0.44 | 0.42 | E.44 | | | 07-Sep | 842 | 0.46 | 0.57 | 1.50 | 0.06 | 2.48 | 9.45 | 9.45 | 9.46 | - 4 | | 08-5ey | 0.44 | 9,48 | 1.60 | 0.50 | 9.18 | 0.34 | 0.53 | 6.51 | 8.47 | - 4 | | 09-Sep | 0.46 | 0,50 | 1.61 | 0.59 | 8.11 | 6.38 | 8.53 | 0.57 | 1.49 | | | 19-Sep | 0,42 | 0,13 | 8.63 | 8.62 | 6,17 | 6,62 | 6.58 | 461 | 0.51 | | | 11-Sep | 9.50 | 9.55 | 0.66 | 8.64 | 0.14 | UA3 | 2,60 | 0.67 | 6.52 | | | 13-flep | 8.52 | 0.38 | 0.68 | 0.67 | 0.17 | 0.49 | 9.63 | 5.74 | 0.54 | | | 13-5ep | 9,54 | 5.61 | 8,71 | 6.72 | 0.21 | 0.71 | 8.37 | 0.79 | 6.57 | | | 14-Sup | 0.16 | 9.43 | 6.73 | 0.75 | 11,24 | 6.75 | 1 | 9.33 | 9.65 | | | 15-Day | 0.50 | 0.64 | 0.25 | 8.36 | 8.25 | :6.77 | 1 1 | 0.86 | 0.54 | | | 16-Sep | 8.62 | 0.71 | 8.79 | 0.83 | 0.36 | 0.80 | | 0.88 | 0.68 | - 0. | | [7-Sep | 2.64 | 0.75 | 0.03 | 5.45 | 0.44 | 0.83 | | 0.91 | 8.72 | 4 | | 18-Nep | 6.67 | 11.79 | 1.00 | 0.60 | 8,52 | 9.84 | | 8.92 | 6.77 | | | 19-Sep | 0.71 | 9.82 | 9,91 | 0.91 | 0.39 | 11.08 | | 8,94 | 6.83 | | | 26-Sep | 0.76 | 9.85 | 0.93 | 0.93 | 68.0 | 4.50 | | 6.95 | 4.00 | | | 21-Sep | 0.79 | 0.89 | 0.96 | 0.95 | 11.76 | 0.01 | | 4.97 | 8.92 | - | | 22-Sep | 0.54 | 0.92 | 8.97 | 0.97 | 11.112 | 0.87 | 1 | 0.99 | 0.05 | 4 | | 23-Sep | 0.87 | 0.99 | 0.99 | 1.00 | 0.87 | 1.00 | | 1.00 | 6.96 | - 4 | | 14-Sep | 0.90 | 0.97 | 1,00 | | 9,90 | | | | 1.00 | | | 25-Sep | 0.93 | 1.00 | | | 0.91 | | 1 | | | | | 36-Sep | 0.95 | | | | 8.93 | | | | | | | 17-Sep | 0.97 | | | | 9.94 | | | | | | | 28-Sep | 1.00 | | | | 0.96 | | | | | | | 29-Sep | | | | | 0.98 | | | | | | | 30-Sep | | | | | 1.00 | | | | | | [&]quot;Early parties of Sharejek Kires full shass above rus entirested fixes not taking and entry parties observed in the Chandeler River (Burns 1993). "Batty parties of Sharejek River full shass advans rus entirested fixes sorted survey (Battse 1993). "Interposable range and medice day of passage there shown for each year. "Lets portion of Sharejek River full shass solten retrievant fixes everage run time-data observed in the Sharejek River, 1984 - 1999 (Barton 2002). "September 13 to September 25, 2000 and send in enhaltering 1986-2001 agreege.